Planetary Data System Standards Reference June 15, 2001 Version 3.4 Jet Propulsion Laboratory California Institute of Technology Pasadena, California Table of Contents i # PDS Standards Reference Table of Contents | Chapter 1. | Introduction | 1-1 | |--------------|--|-----| | 1.1 | PDS Data Policy | 1-1 | | 1.2 | Purpose | 1-1 | | 1.3 | Scope | | | 1.4 | Audience | 1-2 | | 1.5 | Document Organization | 1-2 | | 1.6 | Other Reference Documents | 1-2 | | 1.7 | Online Document Availability | 1-3 | | Chapter 2. | Cartographic Standards | 2-1 | | 2.1 | Inertial Reference Frame, Time Tags and Units | | | 2.2 | Spin Axes and Prime Meridians | | | 2.3 | Reference Coordinates | | | 2.4 | Rings | | | 2.5 | Reference Surface | | | 2.6 | Map Resolution | | | 2.7 | References | | | Chapter 3. | DATA_TYPE Values and Data File Storage Formats | 3-1 | | 3.1 | Data Elements | | | 3.2 | Data Types | | | 3.3 | Binary Integers | | | 3.4 | Signed vs. Unsigned Integers | | | 3.5 | Floating Point Formats | | | 3.6 | Bit String Data | | | 3.7 | Character Data | | | 3.8 | Format Specifications | | | 3.9 | Internal Representations of Data Types | | | Chapter 4. | Data Objects and Products | 4-1 | | 4.1 | Data Product File Configurations | | | Chanter 5 | Data Product Labels | 5-1 | | 5.1 | Format of PDS Labels | | | 5.1.1 | Labeling methods. | | | 5.1.2 | Label format | | | 5.1.2 | Data Product Label Content | | | 5.2.1 | Attached and Detached Labels | | | 5.2.1 | Combined Detached Labels | | | 5.2.2 | Minimal Labels | | | 5.2.5 | Detailed Label Contents Description | | | 5.5
5.3.1 | Label Standards Identifiers | | ii Table of Contents | 5.3.2 | File Characteristic Data Elements | 5-12 | |-------------|--|------| | 5.3.3 | Data Object Pointers | 5-14 | | 5.3.4 | Data Identification Elements | 5-17 | | 5.3.5 | Descriptive Data Elements | 5-19 | | 5.3.6 | Data Object Definitions | 5-19 | | 5.3.7 | End Statement | | | 5.4 | Syntax for Element Values | | | Chapter 6. | Data Set/Data Set Collection Contents and Naming | 6-1 | | 6.1 | Data Set/Data Set Collection Contents | 6-2 | | 6.2 | Data Set Naming and Identification | 6-3 | | 6.3 | Data Set Collection Naming and Identification | 6-4 | | 6.4 | Description of Name and ID Components | 6-6 | | 6.4.1 | Format Restrictions on NAME- and ID-Class Elements | 6-6 | | 6.4.2 | Standard Acronyms and Abbreviations | 6-7 | | Chapter 7. | Date/Time Format | 7-1 | | $\bar{7.1}$ | Date/Times | 7-1 | | 7.2 | Dates | 7-2 | | 7.2.1 | Conventional Dates | | | 7.2.2 | Native Dates | 7-2 | | 7.3 | Times | 7-2 | | 7.3.1 | Conventional Times | 7-2 | | 7.3.2 | Native Times | 7-3 | | Chapter 8. | Directory Types and Naming | 8-1 | | 8.1 | Standard Directory Names | 8-1 | | 8.2 | Formation of Directory Names | 8-2 | | 8.3 | Path Formation Standard | 8-4 | | 8.4 | Tape Volumes | 8-4 | | 8.5 | Exceptions to These Standards | 8-4 | | Chapter 9. | Documents | 9-1 | | 9.1 | PDS Objects for Documents | | | 9.1.1 | TEXT Objects | 9-2 | | 9.1.2 | DOCUMENT Objects | | | 9.2 | Document Format Details | | | 9.2.1 | Flat ASCII Text | 9-4 | | 9.2.2 | ASCII Text Containing Markup Language | 9-5 | | 9.2.3 | Non-ASCII Formats | | | 9.2.4 | Validation | | | 9.3 | Examples | | | 9.3.1 | Simple Attached label (Plain ASCII Text) | | | 9.3.2 | Complex Detached Label (Two Document Versions) | | | 9.3.3 | Complex Detached Label (Documents Plus Graphics) | | | | = · · · · · · · · · · · · · · · · · · · | | Table of Contents iii | Chapter 10. | File Specification and Naming | 10-1 | |-------------|--|-------| | 10.1 | File Specification Standards | 10-1 | | 10.1.1 | ISO 9660 Level 1 Specification | 10-2 | | 10.1.2 | ISO 9660 Level 2 Specification | | | 10.2 | Reserved Directory Names, File Names and Extensions | | | 10.2.1 | Reserved Directory Names | | | 10.2.2 | Reserved File Names | | | 10.2.3 | Reserved Extensions | | | 10.3 | Guidelines for Naming Sequential Files | | | Chapter 11. | Media Formats for Data Submission and Archive | 11-1 | | 11.1 | CD-ROM Recommendations | 11-1 | | 11.1.1 | Use of Variant Formats | 11-1 | | 11.1.2 | Premastering Recommendation | 11-2 | | 11.2 | DVD Recommendations | | | 11.2.1 | Use of Variant Formats | | | 11.2.2 | Premastering Recommendation | | | 11.3 | Packaging Software Files on a CD or DVD | | | 11.4 | Software Packaging Under Previous Versions of the Standard | | | 11 | Solitions of the Standard III | 11 2 | | Chapter 12. | Object Description Language Specification and Usage | 12-1 | | 12.1 | About the ODL Specification | 12-1 | | 12.1.1 | Implementing ODL | 12-2 | | 12.1.2 | Notation | 12-3 | | 12.2 | Character Set | 12-4 | | 12.3 | Lexical Elements. | | | 12.3.1 | Numbers | 12-6 | | 12.3.2 | Dates and Times. | 12-8 | | 12.3.3 | Strings | | | 12.3.4 | Identifiers | | | 12.3.5 | Special Characters. | 12-12 | | 12.4 | Statements | | | 12.4.1 | Lines and Records. | | | 12.4.2 | Attribute Assignment Statement | | | 12.4.3 | Pointer Statement | | | 12.4.4 | OBJECT Statement | | | 12.4.5 | GROUP Statement | | | 12.5 | Values | | | 12.5.1 | Numeric Values | | | 12.5.2 | Units Expressions. | | | 12.5.3 | Text String Values | | | 12.5.4 | Symbolic Literal Values | | | 12.5.4 | Sequences | | | 12.5.5 | Sets | | | 12.5.6 | | | | 12.6 | ODL Summary Differences Between ODL Versions | | | 14./ | DITICIONES DELWEEN ODL VEISIUNS | 12-23 | iv Table of Contents | 12.7.1 | Differences from ODL Version 1 | 12-23 | |-------------|---|-------| | 12.7.2 | Differences from ODL Version 0 | 12-24 | | 12.7.3 | ODL/PVL Usage | 12-24 | | Chapter 13. | PDS Objects | 13-1 | | 13.1 | Generic and Specific Data Object Definitions | 13-1 | | 13.2 | Primitive Objects | 13-2 | | Chapter 14. | Pointer Usage | 14-1 | | 14.1 | Types of Pointers | 14-1 | | 14.1.1 | Data Location Pointers (Data Object Pointers) | 14-1 | | 14.1.2 | Include Pointers | 14-1 | | 14.1.3 | Related Information Pointers (Description Pointers) | 14-2 | | 14.2 | Rules for Resolving Pointers | 14-3 | | Chapter 15. | Record Formats | 15-1 | | 15.1 | FIXED_LENGTH Records | 15-1 | | 15.2 | STREAM Records | 15-2 | | 15.3 | VARIABLE_LENGTH Records | 15-2 | | 15.4 | UNDEFINED Records | 15-3 | | Chapter 16. | SFDU Usage | 16-1 | | 16.1 | The ZI SFDU Organization | 16-2 | | 16.2 | The ZKI SFDU Organization | 16-5 | | 16.3 | Examples | 16-7 | | 16.4 | Exceptions to this Standard | 16-8 | | Chapter 17. | Usage of N/A, UNK and NULL | 17-1 | | 17.1 | Interpretation of N/A, UNK, and NULL | 17-1 | | 17.1.1 | N/A | 17-1 | | 17.1.2 | UNK | 17-1 | | 17.1.3 | NULL | | | 17.2 | Implementation Recommendations for N/A, UNK, and NULL | 17-3 | | Chapter 18. | Units of Measurement | | | 18.1 | SI Units | 18-1 | | Chapter 19. | Volume Organization and Naming | | | 19.1 | Volume Set Types | | | 19.2 | Volume Organization Guidelines | | | 19.3 | Description of Directory Contents and Organization | | | 19.3.1 | ROOT Directory Files | | | 19.3.2 | CATALOG Subdirectory (Required) | | | 19.3.3 | Data Subdirectory (Required) | | | 19.3.4 | INDEX Subdirectory (Required) | | | 19.3.5 | CALIBration Subdirectory (Optional) | 19-11 | Table of Contents v | 19.3.6 | DOCUMENT Subdirectory (Optional) | 19-11 | |-------------|-------------------------------------|--------| | 19.3.7 | EXTRAS Subdirectory (Optional) | 19-12 | | 19.3.8 | GAZETTER Subdirectory (Optional) | 19-12 | | 19.3.9 | GEOMETRY Subdirectory (Optional) | 19-13 | | 19.3.10 | LABEL Subdirectory (Optional) | | | 19.3.11 | SOFTWARE Subdirectory (Optional) | | | 19.4 | Volume Naming. | | | 19.4.1 | Volume ID | 19-16 | | 19.5 | Volume Set Naming. | 19-17 | | 19.5.1 | Volume Set ID | 19-17 | | 19.6 | Logical Volume Naming | 19-18 | | 19.7 | Exceptions to This Standard | | | Chapter 20. | Zip Compression | 20-1 | | 20.1 | Zip Software | . 20-1 | | 20.2 | Zip File Labels | | | 20.3 | Packaging Zip Archives on Volumes | 20-3 | | 20.4 | Label Example | | | 20.5 | ZIPINFO.TXT Example | | | 20.6 | Additional Files | | | Appendix A. | PDS Data Object Definitions | A-1 | | A.1 | ALIAS | | | A.2 | ARRAY (Primitive Data Object) | A-4 | | A.3 | BIT COLUMN | | | A.4 | BIT ELEMENT (Primitive Data Object) | | | A.5 | CATALOG | | | A.6 | COLLECTION (Primitive Data Object) | . A-15 | | A.7 | COLUMN | | | A.8 | CONTAINER | A-21 | | A.9 | DATA PRODUCER | . A-28 | | A.10 | DATA SUPPLIER | . A-30 | | A.11 | DIRECTORY | A-32 | | A.12 | DOCUMENT | A-34 | | A.13 | ELEMENT (Primitive Data Object) | A-38 | | A.14 | FILE | | | A.15 | GAZETTEER_TABLE | . A-43 | | A.16 | HEADER | A-53 | | A.17 | HISTOGRAM | A-55 | | A.18 | HISTORY | A-58 | | A.19 | IMAGE | A-62 | | A.20 | INDEX_TABLE | A-67 | | A.21 | PALETTE | A-72 | | A.22 | QUBE | A-75 | | A.23 | SERIES | A-83 | | A.24 | SPECTRUM | A-88 | vi Table of Contents | A.25 | SPICE KERNEL | A-91 | |-------------|---------------------------------|-------| | A.26 | TABLE | A-94 | | A.27 | TEXT | A-115 | | A.28 | VOLUME | A-117 | | Appendix B. | Complete PDS Catalog Object Set | B-1 | | B.1 | DATA_SET | B-4 | | B.2 | DATA_SET_COLL_ASSOC_DATA_SETS | B-10 | | B.3 | DATA_SET_COLL_REF_INFO | B-11 | | B.4 | DATA_SET_COLLECTION | | | B.5 | DATA_SET_COLLECTION_INFO | B-15 | | B.6 | DATA_SET_HOST | | | B.7 | DATA_SET_INFORMATION | B-18 | | B.8 | DATA_SET_MAP_PROJECTION | B-22 | | B.9 | DATA_SET_MAP_PROJECTION_INFO | B-25 | | B.10 | DATA_SET_REFERENCE_INFORMATION | B-27 | | B.11 | DATA_SET_TARGET | B-28 | | B.12 | DS_MAP_PROJECTION_REF_INFO | B-29 | | B.13 | IMAGE_MAP_PROJECTION | B-30 | | B.14 | INSTRUMENT | B-35 | | B.15 | INSTRUMENT_HOST | B-39 | | B.16 | INSTRUMENT_HOST_INFORMATION | B-41 | | B.17 | INSTRUMENT_HOST_REFERENCE_INFO | B-42 | | B.18 | INSTRUMENT_INFORMATION | B-43 | | B.19 | INSTRUMENT_REFERENCE_INFO | B-46 | | B.20 | INVENTORY | B-50 | | B.21 | INVENTORY_DATA_SET_INFO | B-52 | | B.22 | INVENTORY_NODE_MEDIA_INFO
 B-53 | | B.23 | MISSION | B-54 | | B.24 | MISSION_HOST | B-59 | | B.25 | MISSION_INFORMATION | | | B.26 | MISSION_REFERENCE_INFORMATION | B-62 | | B.27 | MISSION_TARGET | B-63 | | B.28 | PERSONNEL | B-64 | | B.29 | PERSONNEL_ELECTRONIC_MAIL | B-66 | | B.30 | PERSONNEL_INFORMATION | B-67 | | B.31 | REFERENCE | B-68 | | B.32 | SOFTWARE | B-70 | | B.33 | SOFTWARE_INFORMATION | B-72 | | B.34 | SOFTWARE_ONLINE | B-73 | | B.35 | SOFTWARE_PURPOSE | B-74 | | B.36 | TARGET | B-75 | | B.37 | TARGET_INFORMATION | | | B.38 | TARGET_REFERENCE_INFORMATION | B-78 | | Appendix C. | Internal Representation of Data Types | C-1 | |-------------|---|------| | C.1 | MSB_INTEGER | C-1 | | C.2 | MSB_UNSIGNED_INTEGER | C-2 | | C.3 | LSB_INTEGER | C-3 | | C.4 | LSB_UNSIGNED_INTEGER | C-5 | | C.5 | IEEE_REAL | C-6 | | C.6 | IEEE_COMPLEX | C-8 | | C.7 | PC_REAL | C-9 | | C.8 | PC_COMPLEX | C-11 | | C.9 | VAX_REAL, VAXG_REAL | C-12 | | C.10 | VAX_COMPLEX, VAXG_COMPLEX | C-15 | | C.11 | MSB_BIT_STRING | | | C.12 | LSB_BIT_STRING | C-16 | | Appendix D. | Examples of Required Files | D-1 | | D.1 | AAREADME.TXT | D-1 | | D.1.1 | Annotated Outline | D-1 | | D.1.2 | Example | D-2 | | D.2 | INDXINFO.TXT | D-6 | | D.2.1 | Example | D-6 | | D.3 | SOFTINFO.TXT | D-7 | | D.3.1 | Outline | D-7 | | D.3.2 | Example | D-8 | | Appendix E. | NAIF TOOLKIT DIRECTORY STRUCTURE | E-1 | | E.1 | NAIF Directory | E-1 | | E.2 | TOOLKIT Directory | E-1 | | E.3 | Using the NAIF Toolkit | E-5 | | E.4 | NAIF's File Naming Conventions | E-5 | | Appendix F. | Acronyms | F-1 | | Appendix G. | SAVED Data | G-1 | | Appendix H. | Reference Citation Specification and Naming | H-1 | | H.1 | Materials Appropriate for Inclusion in a Reference List | | | H.2 | Materials Inappropriate for a Reference List | | | H.3 | Reference List Citations | H-2 | | H.3.1 | Citations - Articles | | | H.3.2 | Citations – Books or Reports | H-2 | | H.3.3 | Citations – Papers Presented at Meetings | | | H.3.4 | Citations – Electronic Publications | | Change Log viii # **PDS Standards Reference Change Log** | Version | Section | Change | |---------|------------|--| | 3.1 | 1.1 | PDS Data Policy added | | | 2.3 | Reference coordinate standard expanded to support body-fixed rotating, body-fixed non-rotating, and inertial coordinate systems. | | | 2.4 | Ring coordinate standard added. | | | 3.0 | List of internal representations of data types moved to Appendix C | | | 3.2 | EBCDIC_CHARACTER added to PDS Standard data types | | | 5.2.3 | Minimal label option described | | | 6.3 | Data set collection naming data processing level component made optional | | | 6.4 | Data set naming added support for SPICE and Engineering, where no instrument component applies | | | 10.0, ALL | PDS use of UNIX/POSIX forward slash separator for path names. VMS-style bracket notation replaced. | | | 10.2.1 | Required file rames for catalog objects included | | | 12.5.4.2 | PDS use of double quotes clarified | | | 13.2 | Use of Primitive objects described | | | 14 | New chapter Pointer Usage | | | 17 | New chapter PDS Usage of N/A, UNK, and NULL | | | 19 | Logical Volume organization added | | | Appendix A | Primitive Objects added | | | Appendix A | Header object required and optional keyword lists changed
Container object Column no longer a requried sub-object | ix Change Log | | Appendix B | Streamlined Catalog Object Templates with examples replace 3.0 set | |---------|----------------------------|--| | | Appendix C | New appendix containing internal representations of data types (moved from Chapter 3) | | | Appendix D | Outline and example for AAREADME.TXT added | | | Appendix E | Version 3.0 Acronyms and Abbreviations modified and moved to this Appendix. Spelling and Word Usage section deleted. | | | Index | The document now features an index. | | | ALL | No other substantive changes have been made to the standards since the release of Version 3.0. Throughout the document, clarifications have been made, typos corrected, some sections have been rearranged, and new examples have been supplied. | | Version | Section | Change | | | | | | 3.2 | | Release Date: 7/24/95 | | 3.2 | 5.1.2 | Release Date: 7/24/95 Label format discussion added Noted that values in labels should be upper case (except descriptions). Fixed examples in Appendix A. | | 3.2 | 5.1.2
5.2.3, Appendix A | Label format discussion added Noted that values in labels should be upper case (except | | 3.2 | | Label format discussion added Noted that values in labels should be upper case (except descriptions). Fixed examples in Appendix A. Noted that for data products using minimal labels, DATA_OBJECT_TYPE = FILE in the Data Set Catalog | | 3.2 | 5.2.3, Appendix A | Label format discussion added Noted that values in labels should be upper case (except descriptions). Fixed examples in Appendix A. Noted that for data products using minimal labels, DATA_OBJECT_TYPE = FILE in the Data Set Catalog Template Added target IDs for DUST and SKY Added instrument component values SEDR and POS Noted that Data Set and Data Set Collection IDs and Names | | 3.2 | 5.2.3, Appendix A | Label format discussion added Noted that values in labels should be upper case (except descriptions). Fixed examples in Appendix A. Noted that for data products using minimal labels, DATA_OBJECT_TYPE = FILE in the Data Set Catalog Template Added target IDs for DUST and SKY Added instrument component values SEDR and POS Noted that Data Set and Data Set Collection IDs and Names should be upper case. Fixed examples. Listed CALIB and GEOMETRY as recommended directory | Change Log x | 9.2.1 | Increased maximum line length in text file to 78 characters plus CR/LF | |----------------|---| | 10.1 | Clarified file name spcification. Noted that file name must be upper case and that full stop character required | | 10.2 | Added recommendation that file extension identify the data type of a file. Added .QUB as reserved file extension for spectral image qubes. Added SPICE file extensions to reserved file extension list. catalog pointer name and file name: SWINV.CAT Added LABINFO.TXT to list of required xxxINFO.TXT files. Added recommended xxx INFO.TXT file names for SOFTWARE subdirectories. | | 10.2.3 and 5.1 | added note that detached label file (*.LBL) should have the same base name as the associated data file | | 11.1.1 | Added PDS Extended Attribute Record (XAR) policy | | 11.1.2 | Added recommendation that CDs be premastered using single-session, single-track format. | | 11.1.3 | Added section on Packaging Software files on a CD-ROM | | 14.1.2 | Added new example of structure pointer | | 15 | Added recommendation that for VAX/VMS-compatible CDs, fixed length and variable length files be an even number of bytes. Removed reference to VMS restriction to an even number of bytes in section 15.2 | | 15.1 | Removed discussion of use of BLOCK_BYTES and BLOCKING_TYPE (since this data element not in PSDD) | | 15.3 | Added notation that CR/LF is required line terminator for PDS label and catalog files | | 15.5 | Reworded first sentence. | | 17.2 | Allow definition of numeric constants representing N/A, UNK, and NULL to be defined for use in an INDEX table. | | 18 | replaced reference to PDS V1.0 with a general statement | xi Change Log | 19 | Added SOFTWARE subdirectory recommendations | |------------------|---| | 19 | Recommend that an archive volume be based on a single version of the PDS standards. Volume organization guidelines added. | | 19.2 | Clarified requirements for files & directories when logical volumes used | | 19.3 | INDEX table standard update | | 19.3 | use of axx- and bxx- prefixes in required file names clarified | | 19.4, Appendix A | fixed examples-Volume and Volume set names capitalized | | 19.5.1 | Volume set ID formation rule modified. | | Appendix A | updated COLUMN, BIT_COLUMN, and HISTOGRAM objects required and optional keyword lists to be consistent with Table 3.1 | | Appendix A | Added ALIAS and INDEX_TABLE objects | | Appendix A | Added examples of COLUMN objects having ITEMs | | Appendix A | Clarified use of ROW_SUFFIX_BYTES and ROW_PREFIX_BYTES for SPARE fields in Tables with fixed length records | | Appendix A | Clarified the requirements for VOLUME objects for Logical volumes | | Appendix A | Fixed examples using HEADER object to conform to current standard. Modified description of Header object to eliminate confusion | | Appendix B | Inventory, Software_Inventory and Target templates added | | Appendix B | Removed incorrect example of use of Personnel template | | Appendix D | INDXINFO.TXT and SOFTINFO.TXT outlines and examples added | | Appendix D.1 | Modified example of AAREADME.TXT to include rules on how pointer statements are resolved. | Change Log xii | ALL corrected typos, clarified text, added rationale for some standards, updated examples
to conform to latest standards Change Log Version 3.1 change log updatedsome items were missing Version Section Change 1.0 Added DVD as new medium 1.3 Changed Version to 3.3 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Addeed definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation 3.7 Corrected punctuation 3.7 Corrected punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.3.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.4 Removed MMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (*DESCRIPTION) Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Provided definition for Data Set Collection and removed MGN example. | | Appendix E and F | Added Appendix E - NAIF Toolkit Directory Structure.
Acronyms and Abbreviations moved to Appendix F. | |---|---------|------------------|---| | Release Date: 6/1/99 | | ALL | • • | | 3.3 Release Date: 6/1/99 1.0 Added DVD as new medium 1.3 Changed Version to 3.3 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 7.7 Fixed punctuation for references 3.4 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. Changed Version to 3.3 Modified last paragraph 5.3.1 Changed Version to 3.3 Listed examples of primary and secondary objects 5.3.3. Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword. 5.3.4.3 Removed PDS has developed and continues to develop Added example for a pointer (*DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | Change Log | Version 3.1 change log updatedsome items were missing | | 1.0 Added DVD as new medium 1.3 Changed Version to 3.3 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation for references 3.4 Corrected punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.2 Removed SPACECRAFT_NAME as valid keyword 6.3.4.3 Removed SPACECRAFT_NAME as valid keyword Changed PDS has developed and continues to develop Added example for a pointer (*DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | Version | Section | Change | | 1.3 Changed Version to 3.3 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation 3.7 Fixed punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed """in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 6.3.4 Removed AMMOS as an example 6.3.4.1 Removed SPACECRAFT_NAME as valid keyword 6.3.4.3 Removed SPACECRAFT_NAME as valid keyword 6.3.5.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 6.1 Provided definition for Data Set Collection and removed | 3.3 | | Release Date: 6/1/99 | | 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation for references 3.4 Corrected punctuation 3.7 Corrected punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 6.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 6.3.5.6 Aligned keyword/values 6.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 1.0 | Added DVD as new medium | | 1.6 Updated/corrected references 1.7 Added reference to PDS web page 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation for references 3.4 Corrected punctuation 3.7 Corrected punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 6.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 6.3.5.6 Aligned keyword/values 6.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 1.3 | Changed Version to 3.3 | | 2.0 Added definition for IAU Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation 3.4 Corrected punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 6.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 6.3.4 Removed AMMOS as an example 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword 6.3.5.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 6.3.6 Aligned keyword/values Clarified statement 6.0 Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | 1.6 | | | Clarified text 2.3 Corrected punctuation 2.7 Fixed punctuation for references 3.4 Corrected punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. Changed Version to 3.3 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3 Listed examples of primary and secondary objects 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed
SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | 1.7 | Added reference to PDS web page | | 2.3 Corrected punctuation 2.7 Fixed punctuation for references 3.4 Corrected spelling and punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3 Listed examples of primary and secondary objects 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer ("DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | 2.0 | Added definition for IAU | | 2.7 Fixed punctuation for references 3.4 Corrected punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 6.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 6.3.3.2 Changed 'bottom' to 'following' 6.3.4 Removed AMMOS as an example 6.3.4.1 Removed SPACECRAFT_NAME as valid keyword 6.3.4.3 Removed SPACECRAFT_NAME as valid keyword 6.3.5.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 6.1 Provided definition for Data Set Collection and removed | | | Clarified text | | 3.4 Corrected punctuation 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | 2.3 | Corrected punctuation | | 3.7 Corrected spelling and punctuation 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with Provided definition for Data Set Collection and removed | | 2.7 | Fixed punctuation for references | | 4.0 Added Section headers for Primary & Secondary Objects 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set | | 3.4 | Corrected punctuation | | 4.1 Corrected paragraph formatting 5.1.2 Added paragraph about ASCII character set | | 3.7 | Corrected spelling and punctuation | | Added paragraph about ASCII character set Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. Changed Version to 3.3 Modified last paragraph 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 4.0 | Added Section headers for Primary & Secondary Objects | | Added paragraph about Label Padding Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 Modified last paragraph 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 4.1 | Corrected paragraph formatting | | Fixed math in calculating start byte of 8th record Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed "'"in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.1.2 | Added paragraph about ASCII character set | | Aligned keyword/values 5.2.2 Corrected grammar 5.2.3 Removed "'"in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.4.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | | Added paragraph about Label Padding | | 5.2.2 Corrected grammar 5.2.3 Removed ""in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | | Fixed math in calculating start byte of 8th record | | 5.2.3 Removed "'"in the Data Set catalog template. 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | | Aligned keyword/values | | 5.3.1 Changed Version to 3.3 5.3.2 Modified last paragraph 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.2.2 | Corrected grammar | | 5.3.2 Modified last paragraph 5.3.3 Listed examples of
primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.2.3 | Removed "'"in the Data Set catalog template. | | 5.3.3 Listed examples of primary and secondary objects 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.1 | Changed Version to 3.3 | | 5.3.3.2 Changed 'bottom' to 'following' 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.2 | Modified last paragraph | | 5.3.4 Removed AMMOS as an example 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.3 | Listed examples of primary and secondary objects | | 5.3.4.1 Removed SPACECRAFT_NAME as valid keyword 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.3.2 | Changed 'bottom' to 'following' | | 5.3.4.3 Removed SPACECRAFT_NAME as valid keyword. 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.4 | Removed AMMOS as an example | | 5.3.5 Changed PDS has developed and continues to develop Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.4.1 | Removed SPACECRAFT_NAME as valid keyword | | Added example for a pointer (^DESCRIPTION) 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.4.3 | Removed SPACECRAFT_NAME as valid keyword. | | 5.3.6 Aligned keyword/values Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.5 | Changed PDS has developed and continues to develop | | Clarified statement 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | | Added example for a pointer (^DESCRIPTION) | | 5.3.7 Changed: needed for conformance 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | 5.3.6 | Aligned keyword/values | | 6.0 Prioritized organizations that PDS works with 6.1 Provided definition for Data Set Collection and removed | | | Clarified statement | | 6.1 Provided definition for Data Set Collection and removed | | 5.3.7 | Changed: needed for conformance | | | | 6.0 | Prioritized organizations that PDS works with | | | | 6.1 | | xiii Change Log | | Corrected spelling (considerations) and punctuation | |-------------|---| | 6.2 | Added acronyms for data set name and identifier | | 6.3 | Changed paragraph from future tense to past tense | | 6.4 | Section 5 - comets | | 0.4 | Section 6 - added acronyms to list | | | Section 6 - added acronyms to list Section 6 - corrected spelling (ephemeris) | | | Section 7 - corrected spelling (gravity) | | | Section 8 - clarified version number rules | | 7.0 | | | 7.0 | Updated paragraph | | 7.1 | Clarified statements about date/time formats | | 7.2.1 | Added PDS preference for convention | | 7.3.1 | Corrected grammar | | | Reformatted paragraph | | 7.3.2 | Corrected grammar | | | Updated paragraphs | | 8.1 | Corrected grammar (standards directory) | | | Added EXTRAS directory | | | Added Browse and Data directory descriptions | | 8.2 | Section 4 - Better examples of directory names | | | Section 5 - Reformatted paragraph | | | Section 8 - Corrected spelling and grammar | | 8.3 | Changed to valid keywords | | 8.4 | Corrected grammar (data are) | | 9.0 - 9.3.3 | Complete rewrite of Documentation Standard | | | Added HTML standards | | 10.0 - 10.1 | Added ISO 9660 Level 2 description | | | Added ";1" to Level 1 description | | 10.2.1 | Clarified required file names paragraphs | | | Added TARGET_CATALOG pointer to list | | 10.2.2 | VOLDESC.SFD file becomes deprecated | | 10.2.3 | Described detached label | | | Corrected grammar (its) | | 10.2.4 | Added extensions and changed SPICE extensions | | | Corrected spelling (postscript) and grammar (data that have) | | 11.1.1 | Changed chapter name | | 12.1 | Aligned equal signs | | 12.1.1.1 | Added reference | | 12.2 | Reformatted paragraph | | 12.3 | Spelling | | 12.3.1 | Corrected punctuation (1.234E2) | | 12.3.1.2 | Corrected value (16#+4B#) | | 12.3.1.2 | Reformatted paragraph | | 12.3.1.3 | Corrected value (1.234E3) | | 12.3.1.3 | Updated paragraphs | | 12.3.2.1 | Clarified date format | | | | | 12.3.2.3 | Clarified paragraph | | | | Change Log xiv | 12.2.2.4 | Changed year to A digita | |----------------------|---| | 12.3.2.4
12.3.2.5 | Changed year to 4 digits Updated paragraph | | 12.3.2.5.1 | Corrected value (1990-158T15:24:12z) | | 12.3.3.1 | Corrected value ("::=") | | 12.3.4 | Added examples | | 12.3.5 | - | | 12.4 | Corrected punctuation and grammar (units) | | 12.4.1 | Corrected punctuation | | 12.4.1 | Corrected grammar (the the) Aligned equal signs | | 12.4.2 | | | 12.4.2 | Aligned equal signs | | 12.5.2 | Reformatted asterisks to not be superscript | | 12.5.2.1 | Corrected value (60.15) | | 12.5.3.1 | Corrected grammar (affect) | | 12.5.4 | Reformatted paragraphs | | 12.5.4 | Corrected value (IO) | | 12.5.4.1 | Added valid quoted strings | | 12.5.4.1 | Clarified paragraph | | 12.5.5 | Reformatted asterisk to not be superscript | | | Corrected spelling (eccentricity) | | 10.5.6 | Changed to valid keyword | | 12.5.6 | Corrected value (removed 1st bracket "[") | | | Changed to valid keyword | | 12.6 | Reformatted paragraphs | | 12.7 | Reformatted paragraphs | | 12.7.1 | Corrected grammar (sections detail) | | 12.7.2 | Corrected grammar ("is that are") | | 13.1 | Added required keywords to definition | | 14.1.1 | Corrected grammar (occurs) | | 14.1.2 | Corrected punctuation | | | Corrected value (^STRUCTURE) | | | Changed paragraph numbering | | 14.2 | Reformatted pointer rules | | 15.0 | Reformatted paragraph and table | | 15.2 | Changed paragraph numbering | | 15.3 | Changed paragraph numbering | | 16.0 | Corrected grammar | | 16.2 | Clarified paragraph | | | Changed case of #mark# | | 17.1 | Changed case of title (and) | | 17.1.2 | Corrected punctuation (information) | | 17.2 | Corrected case of title (and) | | 18.0 | Corrected SI Units (electricity potential, etc) | | | Updated paragraph | | 19.1 | Corrected grammar (volume types) | | | Corrected grammar (up to the) | | 19.3 | Corrected grammar (an SFDU) | | | | xv Change Log | | Corrected spelling (global) | |-------------|---| | | Updated Catalog and Index definitions | | | Added description of the EXTRAS directory | | | Added Preferred Method for supplying PDS catalog objects | | 19.4.1 | Corrected grammar (data have been) | | | Changed case of value (ID) | | 19.5 | Corrected spelling (radiometry) | | | Corrected value (VOLUME_SET_NAME) | | | Corrected value (VOLUME_SET_ID) | | 19.5.1 | Reformatted paragraph | | 19.7 | Corrected case of value (IDs) | | 20.0 - 20.6 | Complete rewrite of Zip Compression | | Appendix A | Added URL to Cold Fusion pages | | A.1 | Updated definition for ALIAS | | | Corrected spelling (subobject) | | A.2 | Added and changed Optional keywords | | | Reformatted paragraphs | | | Corrected spelling (the time) | | A.3 | Changed Optional keywords | | | Corrected spelling (created) | | A.5 | Added TARGET to Optional Objects | | | Clarified use of CATALOG.CAT | | | Formatted paragraph | | A.7 | Formatted paragraph | | | Changed Optional keywords | | A.8 | Updated paragraph | | A.10 | Changed case of keyword values to uppercase | | A.11 | Corrected grammar (on a) | | | Corrected grammar (on the medium) | | A.12 | Removed incorrect statements | | | Updated example | |
A.13 | Changed Optional keywords | | A.14 | Removed a Required keyword | | | Added Optional keywords | | A.15 | Changed value to keyword (GAZETTEER_TABLE) | | | Corrected grammar (the breath & upper right) | | | Added Optional Keywords section | | | Added Optional Objects section | | | Added trailing double quote to DESCRIPTION section | | A.16 | Corrected paragraph to reflect proper file name | | | Changed value to be enclosed in double quotes | | A.18 | Added Required and Optional Keywords and Objects sections | | A.19 | Added BAND_NAME keyword | | | Added Optional keyword | | | Changed values to be keyword (CHECKSUM) | | | Changed values to be keyword (SCALING_FACTOR) | | | - | Change Log xvi | A.20 | Changed paragraphs | |--------------|---| | | Changed case of keyword values to uppercase | | A.21 | Reformatted paragraphs | | | Removed Optional Keyword | | | Added Optional Objects | | | Corrected example (see additional example in A.27.1) | | A.23 | Added example for CORE_ITEM_TYPE | | | Corrected FILE_RECORDS to be accurate | | | Corrected invalid keyword (SUB_SOLAR_AZIMUTH) | | A.24 | Corrected grammar (data that vary) | | A.26 | Corrected grammar (data are) | | | Corrected punctuation (The Tookit) | | A.27 | Corrected grammar (meta-data which are) | | | Updated section numbers to reflect location (spares) | | | Repaired examples (byte lengths) | | A.28 | Line length to 72 chars | | | Added Required and Optional Objects | | | Repaired example | | A.29 | Updated Optional keyword | | | Changed case of keyword values to uppercase | | Appendix B | Changed paragraph | | | Changed text description length to be 80 characters from 72 | | | Added text formatting standards | | B.1 | Corrected punctuation | | | Repaired example | | B.2 | Reformatted paragraph | | | Reformatted and repaired example | | B.3 | Corrected spelling (DESCRIPTION) | | | Reformatted paragraph | | | Reformatted and repaired example | | B.4 | Corrected spelling (description & instrument) | | | Reformatted paragraph | | | Reformatted and repaired example | | B.5 | Corrected grammar (properties of the) | | | Reformatted paragraph | | | Reformatted and repaired example | | B.6 | Repaired example | | B.7 | Reformatted paragraph | | | Reformatted and repaired example | | B.8 | Repaired example | | B.10 | Corrected spelling (package) | | | Replaced example of SOFTWARE_INVENTORY template | | B.11 | Corrected grammar (target catalog) | | | Corrected grammar (SURFACE_GRAVITY) | | | Repaired example | | Appendix C | Minor corrections throughout text | | - Appendix C | 1.mor corrections anoughout toat | xvii Change Log | C.5 | Corrected spelling (exponent-as-stored) | |------------|---| | C.10 | Corrected spelling (imaginary) | | Appendix E | Corrected sentence (source code for) | | | Corrected spelling (spacit) | | | Corrected grammar (These data are) | | | Corrected punctuation | | Appendix F | Corrected CD-WO nomenclature | | | Added DE (Data Engineer) | | | Corrected spelling (Principal) | | Appendix G | Added SAVED Data as new section | | Version Section | Change | |-----------------|--------| |-----------------|--------| 3.4 Release Date: 06/15/2001 Technical editing of the entire document (Chapters 1-20, Appendices A-G) was performed by Anne Raugh under contract to JPL. This editing focused on correcting awkward language, making examples consistent with the text, clarifying apparent internal inconsistencies, and in general ensuring a more readable document. Substantive hanges to the standards themselves were specifically prohibited. Document changes made by Raugh were reviewed by Lyle Huber (ATMOS) and Ron Joyner (CN). Cases in which the intention of the original document could not be determined by the above team were referred to Steve Hughes (CN), who acted as both historian and final arbiter. On May 04, 2001, Ann Raugh, Richard Simpson, Lyle Huber, Steve Hughes, and Ron Joyner met at New Mexico State University to discuss and arbitrate the final set of changes to be incorporated into this document. # Chapter 1. Introduction In order for planetary science data to be useful to those not directly involved in its creation, supporting information must be made available with the data to allow effective use and interpretation. The exchange of data is increasingly important in planetary science thus there is a need for establishment and enforcement of standards regarding the quality and completeness of data. Electronic communication has become more sophisticated, and the use of new media (such as CD-ROMs and DVD) for data storage and transfer requires additional formatting standards to ensure long-term readability and usability. To these ends, the Planetary Data System (PDS) has developed a data set nomenclature consistent across discipline boundaries, as well as standards for labeling data files. #### 1.1 PDS Data Policy Only data that comply with PDS standards will be published in volumes lbeled "Conforms to PDS Standards". When the PDS assists in the preparation of data published in a non-compliant format, PDS participation should be acknowledged with the statement such as "funded by PDS". The PDS Management Council makes decisions on compliance waivers Non-compliant data sets will be incorporated into the PDS archives only under unusual circumstances. #### 1.2 Purpose This document is intended as a reference manual for use in conjunction with the PDS Data Preparation Workbook and the Planetary Science Data Dictionary. The PDS Data Preparation Workbook describes the end-to-end process for submitting data to the PDS and gives instructions for preparing data sets. In addition, a glossary of terms used throughout the documentation is included as an appendix to the Workbook. The Planetary Science Data Dictionary (PSDD) contains definitions of the standard data element names and objects. This Standards Reference defines all PDS standards for data preparation. # 1.3 Scope The information included here constitutes Version 3.4 of the Planetary Data System data preparation standards for producing archive quality data sets. #### 1.4 Audience This document is intended primarily to serve the community of scientists and engineers responsible for preparing planetary science data sets for submission to the PDS. These include restored data from the era prior to PDS, mission data from active and future planetary missions, and data from earth-based sites. The audience includes personnel at PDS discipline and data nodes, mission principal investigators, and ground data system engineers. ## 1.5 Document Organization The first chapter of this document, "Chapter 1 – Introduction", provides introductory material and citations of other reference documents. The remaining chapters provide an encyclopedia of data preparation standards, organized alphabetically by standard title. #### 1.6 Other Reference Documents The following references are cited in this document: - ?? Batson, R. M., (1987) "Digital Cartography of the Planets: its Status and Future", *Photogrammetric Engineering & Remote Sensing 53*, 1211-1218. - ?? Davies, M.E., *et al.* (1991) "Report of the IAU/IAG/COSPAR Working Group on Cartographic Coordinates and Rotational Elements of the Planets and Satellites: 1991", *Celestial Mechanics*, 53,377-397. - ?? Greeley, R. and Batson, R.M. (1990) *Planetary Mapping*, Cambridge University Press, Cambridge, 296p. - ?? Guide on Data Entity Naming Conventions, NBS Special Publication 500149. - ?? Planetary Science Data Dictionary, JPL D-7116 Rev D, July 15, 1996, (Available from the PDS). - ?? Planetary Data System Data Preparation Workbook Version 3.1, JPL D-7669 Part 1, February 17, 1995, (Available from the PDS) - ?? Issues and Recommendations Associated with Distributed Computation and Data Management Systems for the Space Sciences, National Academy Press, Washington, DC, 111p. International Standards Organization (ISO) References: ?? ISO 9660:1988 "Information Processing - Volume and File Structure of CD-ROM for Information Exchange", April 15, 1988. - ?? ISO 646:1991 ASCII character set. - ?? ISO 8601:1988 "Data Element and Interchange Formats Representations of Dates and Times" #### SFDU and PVL References: - ?? Standard Formatted Data Units Structure and Construction Rules, CCSDS 620.0-R-1.1c, May 1992. - ?? Standard Formatted Data Units A Tutorial; CCSDS 620.0-G-1, May 1992. - ?? Parameter Value Language Specification (ccsd0006); CCSD 641.0-R-0.2, June 1991. - ?? Parameter Value Language -- A Tutorial; CCSDS 641.0-G-1.0, May 1992. ## 1.7 Online Document Availability The *Planetary Science Data Dictionary*, *Planetary Data System Data Preparation Workbook*, and this document, the *Planetary Data System Standards Reference*, are available online. Information on accessing these references may be found on the PDS website at the following URL: # http://pds.jpl.nasa.gov To obtain a copy of these documents or for questions concerning these documents, contact the PDS Operator (at PDS_OPERATOR@jpl.nasa.gov, 626-744-5579) or a PDS data engineer. The examples provided throughout the chapters and appendices are based on both existing and planned PDS archive products, modified to reflect the current version of the PDS Standards. Data object definitions are refined and augmented from time to time, as user community needs arise, so object definitions from products designed under older versions of the Standards may differ significantly. To check the currentstate of any object definition, consult a PDS data engineer or this URL: # http://pdsproto.jpl.nasa.gov/ddcolstdval/newdd/top.cfm Additional examples may be obtained by contacting Data Engineer. # Compliance waivers, 1-1 , 1-1 Data Preparation Workbook, 1-1 data set Non-compliant, 1-1 Management Council, 1-1 object definitions, 1-3 Planetary Science Data Dictionary, 1-1 , 1-2 - , 1-2 - , 1-3 - , 1-2 - , 1-3 - , 1-3 , 1-1 Waivers
(compliance), 1-1 # Chapter 2. Cartographic Standards The following cartographic data standards were developed through an iterative process involving both the NASA Planetary Cartography Working Group (PCWG) and the PDS. Members of the PCWG also serve on the key International Astronomical Union (IAU) committee that formulates these standards for international adoption. It is the intention of the PDS to keep its own cartographic standards in line with those of the PCWG, and in turn the IAU. The cartographic standards used in any particular data set should be identified and, where helpful, documented on the archive volume. #### 2.1 Inertial Reference Frame, Time Tags and Units The Earth Mean Equator and Equinox of Julian Date 2451545.0 (referred to as the J2000 system) is the standard inertial reference frame. The Earth Mean Equator and Equinox of Besselian 1950 (JD 2433282.5) is also supported because of the wealth of previous mission data referenced to this system. (The transformation between the two systems is well defined.) The standard format for time tags is UTC in year, month, day, hour, minute and decimal seconds, although Julian dates are also supported. The standard units are SI metric units, including decimal degrees. # 2.2 Spin Axes and Prime Meridians The IAU-defined spin axes and prime meridians defined relative to the J2000 inertial reference system are the standard for planets, satellites and asteroids where these parameters are defined. For other planetary bodies, definitions of spin axis and prime meridian determine d in the future should have the body-fixed axis aligned with the principal moment of inertia, with the North Pole defined as lying along the spin axis and above the Invariable Plane. Where insufficient observations exist for a particular body to determine the principal moment of inertia, coordinates of a surface feature will be specified and these used to define the prime meridian. Note that some small, irregular bodies may have chaotic rotations and will thus need to be handled on a case -bycase basis. #### 2.3 Reference Coordinates There are three basic types of coordinate systems: body-fixed rotating; body-fixed non-rotating; and inertial. A body-fixed coordinate system is one associated with the body (e.g., a planet or satellite). The body-fixed system is centered on the body and rotates with the body (unless it is a non-rotating type), whereas an inertial coordinate system is fixed at some point in space. To support the descriptions of these various reference coordinate systems, the PDS has defined the following set of data elements (See the *Planetary Science Data Dictionary* for complete definitions.): COORDINATE_SYSTEM_TYPE COORDINATE_SYSTEM_NAME LATITUDE LONGITUDE EASTERNMOST_LONGITUDE WESTERNMOST_LONGITUDE MINIMUM_LATITUDE MAXIMUM_LATITUDE POSITIVE LONGITUDE DIRECTION Currently, the PDS has specifically defined two types of body-fixed rotating coordinate systems: planetocentric and planetographic. However, the set of related data elements are modeled such that definitions for other body-fixed rotating coordinate systems, body-fixed non-rotating and inertial coordinate systems can be added as the need arises. Contact a PDS data engineer for assistance in defining a specific coordinate system. The definition of planetographic longitude is dependent upon the rotation direction of the body, with longitude defined as increasing in the direction opposite to the rotation. That is to say, the longitude increases to the west if the rotation is prograde (or eastward) and vice versa. Table 2.1 lists the rotation direction (prograde or retrograde) of the primary planetary bodies and the Earth's Moon. It also indicates the valid longitude range f or each body. In order to accommodate different traditions in measuring longitude, the *Planetary Science Data Dictionary* defines a broad longitude range: (-180, 360). Table 2.1 indicates which part of that range is applicable to which body. Table 2.1: Primary Bodies and Earth's Moon: Rotation Direction and Longitude Range | Planet | Rotation Direction | Longitude Range | |---------|---------------------------|-----------------| | Earth | Prograde | (0, 360) | | | | (-180, 180)* | | Mars | Prograde | (0, 360) | | Mercury | Prograde | (0, 360) | | Moon | Prograde | (0, 360) | | | | (-180, 180)* | | Jupiter | Prograde | (0, 360) | | Neptune | Prograde | (0, 360) | | Pluto | Retrograde | (0, 360) | | Saturn | Prograde | (0, 360) | | Sun | Prograde | (0, 360) | | | | (-180, 180)* | | Uranus | Retrograde | (0, 360) | | Venus | Retrograde | (0, 360) | ^{*} The rotations of the Earth, Moon and Sun are prograde, however it has been traditional to measure longitudes for these bodies as increasing to the east instead of the west. The PDS recommends that the planetographic longitude standard be followed, but also supports the traditional method. Specifically, the longitude range of (-180, 180) is supported for the Earth, Moon and Sun #### 2.3.1 Body-Fixed Rotating Coordinate Systems #### 2.3.1.1 Planetocentric The planetocentric system has an origin at the center of mass of the body. Planetocentric latitude is the angle between the equatorial plane and a vector connecting the point of interest and the origin of the coordinate system. Latitudes are defined as positive in the northern hemisphere of the body, where north is in the direction of Earth's angular momentum vector, i.e., pointing toward the hemisphere north of the solar system invariant plane. Longitudes increase toward the east, making the planetocentric system right-handed. #### 2.3.1.2 Planetographic The planetographic system has an origin at the center of mass of the body. The planetographic latitude is the angle between the equatorial plane and a vector through the point of interest, where the vector is normal to a biaxial ellipsoid reference surface. Planetographic longitude is defined as increasing with time to an observer fixed in space above the object of interest. Thus, for prograde rotators (rotating counter clockwise as seen from a fixed observer located in the hemisphere to the north of the solar system invariant plane), planetographic longitude increases toward the west. For a retrograde rotator, planetographic longitude increases toward the east. ## 2.4 Rings Locations in planetary ring systems are specified in polar coordinates by a radius distance (measured from the center of the planet) and a longitude. Longitudes increase in the direction of orbital motion, so the ring pole points in the direction of right -handed rotation. Note that this corresponds to the IAU-defined North Pole for Jupiter, Saturn and Neptune, but the South Pole for Uranus. Longitudes are given relative to the ascending node of the ring plane on the Earth's mean equator of J2000. However, the Earth's mean equator of B1950 is also supported as a reference longitude because of the wealth of data already reduced using this coordinate frame. The difference is generally a small, constant offset to the longitude. All longitude values fall between 0 and 360 degrees. Note that ring coordinates are always given in an inertial frame, as it is impossible to define a suitable rotating coordinate frame for a ring system where features rotate at different rates. When it is necessary to specify the location of a moving body or feature, the rotation rate and epoch must be specified in addition to the longitude. To support the description of locations in a planetary ring system, the PDS has defined the following elements: RING_RADIUS MINIMUM_RING_RADIUS MAXIMUM_RING_RADIUS RING_LONGITUDE MINIMUM_RING_LONGITUDE MAXIMUM_RING_LONGITUDE B1950_RING_LONGITUDE MINIMUM_B1950_RING_LONGITUDE MAXIMUM_B1950_RING_LONGITUDE RING_EVENT_TIME RING_EVENT_START_TIME RING_EVENT_STOP_TIME RADIAL_RESOLUTION MINIMUM_RADIAL_RESOLUTION MAXIMUM_RADIAL_RESOLUTION The radius and longitude elements define an inertial location in the rings, and the ring event time elements define the time at the ring plane to which an observation refers. If desired, the radial resolution elements can be used to specify the radial dimensions of ring features that can be resolved in the data. See the *Planetary Science Data Dictionary* (PSDD) for complete definitions of these elements. In general, the above elements refer to locations in an equatorial ring. However, under ce rtain circumstances it is necessary to define these values for an inclined ring, in which case the interpretations are slightly more complicated. Here longitudes are measured as a "broken angle" along the planet's equatorial plane to the ascending node of the ring plane, and thence along the ring plane. In these circumstances, it is also necessary to define the orbital elements of the ring in question via the following elements in the PSDD: RING_INCLINATION RING_ASCENDING_NODE_LONGITUDE NODAL_REGRESSION_RATE POLE_RIGHT_ASCENSION POLE_DECLINATION COORDINATE SYSTEM ID The ascending node longitude refers to the moment defined by the RING_EVENT_TIME. The ring inclination is given relative to the planet's equator, as specified by the spin pole's right ascension and declination. The COORDINATE_SYSTEM_ID can be either "J2000" or "B1950", with "J2000" serving as the default. See the PSDD for further details. #### 2.5 Reference Surface Two standard reference surface models are supported: the digital terrain model (DTM) and the digital image model (DIM). Note, however, that Mars is an exception for which planetographic latitude is used. The digital terrain model defines body radius as a function of cartographic latitude and longitude in a sinusoidal equal-area projection. Spheroids, ellipsoids and harmonic expansions giving analytic expressions for radius as a function of cartographic coordinates are all supported. The digital image model (DIM) defines body brightness in a specified spectral band or bands as a function of cartographic latitude and longitude in a sinusoidal equal -area projection, and
associated with the surface radius values in the corresponding DTM. DIMs registered to spheroids, ellipsoids and harmonic expansions are supported. #### 2.6 Map Resolution The suggested spatial resolution for a map is $1/2^n$ degrees. The suggested vertical resolution is 1 x 10^m meters, with m and n chosen to preserve all the resolution inherent in the data. #### 2.7 References The following references provide more detail on the cartographic data standards: Davies, M. E., et al (1991) "Report of the IAU/IAG/COSPAR Working Group on Cartographic Coordinates and Rotational Elements of the Planets and Satellites: 1991," *Celestial Mechanics*, 53, 377-397. Batson, R.M., (1987) "Digital Cartography of the Planets: New Methods, its Status and Future", *Photogrammetric Engineering & Remote Sensing*, 53, 1211-1218. Greeley, R. and Batson, R.M. (1990) *Planetary Mapping*, Cambridge University Press, Cambridge, 296p. ``` body coordinates prime meridians, 2-1 spin axes, 2-1 map resolution, 2-5 reference coordinates, 2-1 body-fixed, 2-2, 2-3 data elements, 2-2 planetocentric, 2-2, 2-3 planetographic, 2-2, 2-3 ring systems, 2-3 ring systems, data elements, 2-4 reference frames B1950, 2-1 standard inertial (J2000), 2-1 reference surface models, 2-5 digital image model (DIM), 2-5 digital terrain model (DTM), 2-5 rotation direction of Solar System bodies, 2-2 time tags format, 2-1 ``` # Chapter 3. DATA_TYPE Values and Data File Storage Formats Each PDS archived product is described using label objects that provide information about the data types of stored values. The data elements DATA_TYPE, BIT_DATA_TYPE, and SAMPLE_TYPE appear together with related elements defining starting location and length for each field. In PDS data object definitions the byte, bit, and record positions are counted from left to right, or first to last encountered, and always begin with 1. Data files may be in ASCII or binary format. ASCII format is often more easily transferred between hardware systems or even application programs on the same computer. Notwithstanding, numeric data are often stored in binary files when the ASCII representation would require substantially more storage space. (For example, each 8-bit signed pixel value in a binary image file would require a four-byte field if stored as an ASCII table.) #### 3.1 Data Elements Table 3.1 identifies by object the data elements providing type, location, and length information. The elements ITEMS and ITEM_BYTES are used to subdivide a single COLUMN, BIT_COLUMN or HISTOGRAM into a regular vector containing as many elements as specified for the value of ITEMS. In these objects the DATA_TYPE must indicate the type of a single item in the vector. In the past, the data element ITEM_TYPE was used for this purpose, but DATA_TYPE is now the preferred parameter. # 3.2 Data Types Table 3.2 identifies the valid values for the DATA_TYPE, BIT_DATA_TYPE, and SAMPLE_TYPE data elements used in PDS data object definitions. The values for these elements must be one of the standard values listed in the *Planetary Science Data Dictionary* (PSDD). Please note: - ?? In all cases, these standard values refer to the physical storage format of the data in the data file. - ?? In some cases, obsolete values from previous versions of the PDS Standards have been retained as aliases for more specific values (the type "INTEGER", for example, is interpreted as "MSB_INTEGER" when it is encountered). In these cases the more specific value should always be used in new data sets the obsolete value is retained only for backward compatibility. Obsolete values are indicated in the table. - ?? Aliases have been supplied for some of the generic data types that indicate the kind of system on which the data originated. For example, "MAC_REAL" is an alias for "IEEE_REAL", but "VAX_REAL" has no alias, as the VAX binary storage format is unique to VAX systems. In general, the more generic term is preferred, but the system-specific version may be used if needed. **Table 3.1: Type Elements Used in Data Label Objects** | Data Object | Data Elements | Notes | |-----------------|----------------------|-----------------------------| | | | | | COLUMN | DATA_TYPE | | | (without ITEMS) | START_BYTE | | | | BYTES | | | | | | | COLUMN | DATA_TYPE | alias for ITEM_TYPE | | (with ITEMS) | START_BYTE | | | | BYTES (optional) | total bytes in COLUMN | | | ITEMS | | | | ITEM_BYTES | bytes in each ITEM | | | | | | BIT_COLUMN | BIT_DATA_TYPE | | | (without ITEMS) | START_BIT | | | | BITS | | | | | | | BIT_COLUMN | START_BIT | | | (with ITEMS) | BITS (optional) | total bits in BIT_COLUMN | | | ITEMS | | | | ITEM_BITS | bits in each ITEM | | | | | | IMAGE | SAMPLE_TYPE | | | | SAMPLE_BITS | | | | | | | HISTOGRAM | DATA_TYPE | alias for ITEM_TYPE | | | BYTES (optional) | total bytes in HISTOGRAM | | | ITEMS | number of bins in HISTOGRAM | | | ITEM_BYTES | bytes in each ITEM | | | | | # **Table 3.2: Standard PDS Data Types** #### **Data Element Usage Codes:** $\begin{array}{lll} D & = & DATA_TYPE \\ B & = & BIT_DATA_TYPE \\ S & = & SAMPLE_TYPE \end{array}$ | Usage | Value | Description | |----------|----------------------|--| | D | ASCII_REAL | ASCII character string representing a real number; see Section 5.4 for formatting rules | | D | ASCII_INTEGER | ASCII character string representing an integer; see
Section 5.4 for formatting rules | | D | ASCII_COMPLEX | ASCII character string representing a complex number; see Section 5.4 for formatting rules | | Obsolete | BIT_STRING | alias for MSB_BIT_STRING | | D, B | BOOLEAN | True/False Indicator: a 1-, 2- or 4-byte integer or 1-32 bit number. All $0 = \text{False}$; anything $\text{else} = \text{True}$. | | D | CHARACTER | ASCII character string; see Section 5.4 for formatting rules | | Obsolete | COMPLEX | alias for IEEE_COMPLEX | | D | DATE | ASCII character string representing a dat e in PDS standard format; see Section 5.4 for formatting rules | | D | EBCDIC_CHARACTER | EBCDIC character string | | Obsolete | FLOAT | alias for IEEE_REAL | | D | IBM_COMPLEX | IBM 360/370 mainframe complex number (8- or 16-byte) | | D, S | IBM_INTEGER | IBM 360/370 mainframe 1-, 2-, and 4-byte signed integers | | D, S | IBM_REAL | IBM 360/370 mainframe real number (4- or 8-byte) | | D, B, S | IBM_UNSIGNED_INTEGER | IBM 360/370 mainframe 1-, 2-, and 4-byte unsigned integers | | D | IEEE_COMPLEX | 8-, 16-, and 20-byte complex numbers | | D, S | IEEE_REAL | 4-, 8- and 10-byte real numbers | | Obsolete | INTEGER | alias for MSB_INTEGER | | D | LSB_BIT_STRING | 1-, 2-, and 4-byte bit strings | | D, S | LSB_INTEGER | 1-, 2-, and 4-byte signed integers | | D, B, S | LSB_UNSIGNED_INTEGER | 1-, 2-, and 4-byte unsigned integers | | D | MAC_COMPLEX | alias for IEEE_COMPLEX | | D, S | MAC_INTEGER | alias for MSB_INTEGER | | D, S | MAC_REAL | alias for IEEE_REAL | | D, B, S | MAC_UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | MSB_BIT_STRING | 1-, 2-, and 4-byte bit strings | | D, S | MSB_INTEGER | 1-, 2-, and 4-byte signed integers | | D, B, S | MSB_UNSIGNED_INTEGER | 1-, 2-, and 4-byte unsigned integers | | D, B | N/A | Used only for spare (or unused) fields included in the data file. | | D | PC_COMPLEX | 8-, 16-, and 20-byte complex numbers in IBM/PC format | |----------|----------------------|--| | D, S | PC_INTEGER | alias for LSB_INTEGER | | D, S | PC_REAL | 4-, 8-, and 10-byte real numbers in IBM/PC format | | D, B, S | PC_UNSIGNED_INTEGER | alias for LSB_UNSIGNED_INTEGER | | Obsolete | REAL | alias for IEEE_REAL | | D | SUN_COMPLEX | alias for IEEE_COMPLEX | | D, S | SUN_INTEGER | alias for MSB_INTEGER | | D, S | SUN_REAL | alias for IEEE_REAL | | D, B, S | SUN_UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | TIME | ASCII character string representing a date/time in PDS standard format; see Section 5.4 for formatting rules | | Obsolete | UNSIGNED_INTEGER | alias for MSB_UNSIGNED_INTEGER | | D | VAX_BIT_STRING | alias for LSB_BIT_STRING | | D | VAX_COMPLEX | Vax F-, D-, and H-type (8-, 16- and 32-byte, respectively) complex numbers | | D, S | VAX_DOUBLE | alias for VAX_REAL | | D, S | VAX_INTEGER | alias for LSB_INTEGER | | D, S | VAX_REAL | Vax F-, D-, and H-type (4-, 8- and 16-byte, respectively) real numbers | | D, B, S | VAX_UNSIGNED_INTEGER | alias for LSB_UNSIGNED_INTEGER | | D | VAXG_COMPLEX | Vax G-type (16-byte) complex numbers | | D, S | VAXG_REAL | Vax G-type (8-byte) real numbers | | | | | # 3.3 Binary Integers There are two widely used formats for integer representations in 16-bit and 32-bit binary fields: most significant byte first (MSB) and least significant byte first (LSB) architectures. The MSB architectures include IBM mainframes, many UNIX systems such as SUN, and Macintosh computers. The LSB architectures include VAX systems and IBM PCs. In the original PDS system the default format was MSB, thus the designation of "INTEGER" and "UNSIGNED_INTEGER" as aliases of "MSB_INTEGER" and "MSB_UNSIGNED_INTEGER". New data sets should be prepared using the appropriate specific designation from Table 3.2, above. # 3.4 Signed vs. Unsigned Integers The "_INTEGER" data types refer to signed, 2's complement integers. Use the corresponding "_UNSIGNED_INTEGER" type for unsigned integer and bit string fields. #### **3.5** Floating Point Formats The PDS default representation for floating point numbers is the ANSI/IEEE standard. This representation is defined as the IEEE_REAL data type, with aliases identified in Table 3.2. Several additional specific floating-point representations supported by PDS are described in Appendix C. ## 3.6 Bit String Data The BIT_STRING data types are used in definitions of table columns holding individual bit field values. A
BIT_COLUMN object defines each bit field. BIT_STRING data types can be 1-, 2-, or 4-byte fields, much like a binary integer. Extraction of specific bit fields within a 2- or 4-byte BIT_STRING is dependent on the host architecture (MSB or LSB). In interpreting bit fields (BIT_COLUMNS) within a BIT_STRING, any necessary conversions such as byte swapping from LSB to MSB are done first, then bit field values (START_BIT, BITS) are used to extract the appropriate bits. This procedure ensures that bit fields are not fragmented due to differences in hardware architectures. #### 3.7 Character Data Specification of character field format in ASCII and binary files pending. #### 3.8 Format Specifications Data format specifications provided in the FORMAT element serve two purposes: - 1. In an ASCII data file, they provide a format which can be used in scanning the ASCII record for individual fields; and - 2. In a binary data file, they provide a format that can be used to display the binary values. A subset of the FORTRAN data format specifiers is used for the values of FORMAT elements. Valid specifiers include: Aw Character data value Iw Integer value Fw.d Floating point value, displayed in decimal format Ew.d[Ee] Floating point value, displayed in exponential format #### Where: - w is the total number of positions in the output field (including sign, decimal point, and exponentiation character usually "E" if any); - d is the number of positions to the right of the decimal point; - e is the number of positions in exponent length field. # **3.9** Internal Representations of Data Types Appendix C contains the detailed internal representations of the PDS standard data types listed in Table 3.2. The PDS has developed tools designed to use the specifications contained in Appendix C for interpreting data values for display and validation. ``` aliases for data types, 3-1 binary data bit string format, 3-5 integer formats, 3-4 bit field representation, 3-5 BIT_COLUMNS, 3-5 BIT_DATA_TYPE standard values, 3-1 BIT_STRING, 3-5 data type data elements, 3-1 data types table of data element, 3-2 table of standard values, 3-3 DATA TYPE standard values, 3-1 floating point, 3-5 floating point representation, 3-5 format specifications, 3-5 for ASCII data files, 3-5 for binary data files, 3-5 integer representations least significant byte first (LSB), 3-4 most significant byte first (MSB), 3-4 signed vs. unsigned, 3-4 ITEM_TYPE (obsolete), 3-1 ITEMS, 3-1 LSB integers. See integer representations MSB integers. See integer representations Planetary Science Data Dictionary (PSDD), 3-1 SAMPLE TYPE standard values, 3-1 storage formats binary integers, 3-4 ``` # Chapter 4. Data Objects and Products At its simplest, a *data product* consists of a PDS label and the data object that it describes. More complex data products may contain several mutually dependent data objects, a primary object and one or more secondary objects, or both. In all cases, a single label is used to describe all parts of the product (even if they are held in separate physical files). A single PRODUCT_ID value is defined for the entire set in that PDS label. A data product is one component of a *data set* (see the *Data Set/Data Set Collection Contents and Naming* chapter of this document). #### Primary Data Object A primary data object is a set of results from a scientific observation. Primary data objects are usually described using one of these PDS object structures: TABLE IMAGE SERIES SPECTRUM #### Secondary Data Object A secondary data object is any data used for processing or interpreting the primary data object(s), for example, a histogram derived from an image. Secondary data objects are usually described using one of these PDS object structures: HISTOGRAM PALETTE HEADER The PDS data product label, written in Object Description Language (ODL) (see the *Object Description Language (ODL) Specification and Usage* chapter of this document), defines both the physical and logical structure of the constituent data object(s). ## 4.1 Data Product File Configurations The PDS label and data object may be in the same file or separate files. For data products with more than one object, the data objects may be in one or more files. In all cases, however, there must be exactly one PDS label containing exactly one PRODUCT_ID value. The PRODUCT_ID value must be unique within the data set containing this data product. #### Example Consider a data product that consists of a 3-color image in which each color plane is stored in a separate physical file (that is, one file each for red, blue and green). Since all three colors are required to get the full image, this product contains three mutually dependent primary objects. The label for this data product will contain a single PRODUCT_ID, three pointers to the separate data files, and three IMAGE object definitions. To aid in distinguishing between data files, the data preparer may also choose to include an IMAGE_ID keyword in each IMAGE object definition. The resulting PDS label would contain the following lines: Figure 4.1 illustrates file configurations for a data product with a single data object. Figure 4.1 Data Product with a Single Data Object Figure 4.2 shows the possible file configurations for a single data product consisting of one primary and one secondary data object. Similar examples could be made using data products composed of more than two data objects. Figure 4-2. Data Product with Multiple Data Objects data product and PRODUCT_ID, 4-1 definition, 4-1 **file configurations**, **4-2** label example, 4-2 primary data object, 4-1 seconday data object, 4-1 PRODUCT_ID, 4-1 # Chapter 5. Data Product Labels PDS data product labels are required for describing the contents and format of each individual data product within a data set. PDS data product labels are written in the Object Description Language (ODL). The PDS has chosen to label the wide variety of data products under archival preparation by implementing a standard set of data object definitions, data elements, and standard values for the elements. These data object definitions, data elements, and standard values are defined in the *Planetary Science Data Dictionary* (PSDD). Appendix A of this document provides general descriptions and examples of the use of these data object definitions and data elements for labeling data products. #### **5.1** Format of PDS Labels ## **5.1.1** Labeling methods In order to identify and describe the organization, content, and format of each data product, PDS requires a distinct data product label for each individual data product file. These distinct product labels may be constructed in one of three ways: <u>Attached</u> - The PDS data product label is attached at the beginning of the data product file. There is one label attached to each data product file. <u>Detached</u> - The PDS data product label is detached from the data and resides in a separate file which contains a pointer to the data product file. There is one detached label file for every data product file. The label file should have the same base name as its associated data file, but the extension .LBL . <u>Combined Detached</u> - A single PDS detached data product label file is used to describe the contents of more than one data product file. The combined detached label contains pointers to individual data products. NOTE: Although all three labeling methods are equally acceptable, the PDS tools do not currently support the Combined Detached label option. Figure 5.1 illustrates the use of each of these methods for labeling individual data product files. Figure 5.1 Attached, Detached, and Combined Detached PDS Labels #### 5.1.2 Label format PDS recommends that labels have stream record format, and line lengths of at most 80 characters (including the CR/LF line terminators) so that the entire label can be seen on a computer screen without horizontal scrolling. The carriage return and line feed (CR/LF) pair is the required line terminator for all PDS labels. (See the *Record Formats* chapter of this document.) All values in a PDS label should be in upper case, except values for descriptive elements (DESCRIPTION, NOTE, etc.). It is also recommended that the equal signs in the labels be aligned for ease of reading. ## ASCII Character Set All values in a PDS label must conform to the standard 7-bit ASCII character set. Labels may include characters in the range of ASCII characters 32 through 127 (decimal), and the record delimiters Line Feed (10 decimal) and Carriage Return (13 decimal). The remaining 7-bit ASCII characters (1-9, 11, 12, and 14-31 decimal, which includes the horizontal and vertical tab and form feed characters) are not permitted in PDS labels. Note that the 8-bit characters 128 through 255 (decimal) are not used in the PDS as the interpretation of these characters varies by operating system, computer platform, and font selected. Specifically, extended-set characters with diacritical marks are not to be used as they are interpreted differently by different applications. ## **Label Padding** When a fixed length data file has an attached label, the label is padded with space characters (ASCII 32 decimal) in one of the following ways: 1) Spaces are added after the label's END <CR><LF> statement and before the data so that the total of the label (in bytes) is an integral multiple of the record length of the data. In this case, LABEL_RECORDS is calculated by dividing the total padded length of the label section, in bytes, by the stated value of RECORD_BYTES. #### Example In the example below, the label portion of the file is $7 \times 324 = 2268$ bytes in length, including blank fill between the END<CR><LF> statement and the first byte of data. The actual data portion of the file starts at record 8 (i.e., the 1st byte of the 8th record starts at byte (7×324)+1 = 2269) ``` RECORD_TYPE = FIXED_LENGTH<CR><LF> RECORD_BYTES = 324<CR><LF> FILE_RECORDS = 334<CR><LF>
LABEL_RECORDS = 7<CR><LF> ^IMAGE = 8<CR><LF> END<CR><LF> ...blank fill... data ``` 2) Each line in the label may be padded with space characters so that each line in the label has the same record length as the data file. In this case, the label line length may exceed the recommended 80 characters; LABEL_RECORDS is the number of physical records in the label section of the file. #### Example In the example below, the label portion of the file is $80 \times 85 = 6800$ bytes in length. Each line in the label portion of the file is 85 bytes long, the same length as each data record. Notice the blank space between the actual values in the label and the line delimiters. In the example, the label is 80 lines long (i.e., 80 records long) and the data begin at record 81. Note that the label is padded so that $\langle CR \rangle \langle LF \rangle$ are in bytes 84 and 85. | RECORD_TYPE | = | FIXED_LENGTH | <cr><lf></lf></cr> | |---------------|---|--------------|--------------------| | RECORD_BYTES | = | 85 | <cr><lf></lf></cr> | | FILE_RECORDS | = | 300 | <cr><lf></lf></cr> | | LABEL_RECORDS | = | 80 | <cr><lf></lf></cr> | | | | | | | ^TABLE | = | 81 | <cr><lf></lf></cr> | | END | | | <cr><lf></lf></cr> | | Data | | | | ## 5.2 Data Product Label Content ## 5.2.1 Attached and Detached Labels PDS data product labels have a general structure that is used for all attached and d etached labels, except for data products described by minimal labels. (Minimal labels are described in Section 5.2.3.) - ?? LABEL STANDARDS identifier - ?? FILE CHARACTERISTIC data elements - ?? DATA OBJECT pointers - ?? IDENTIFICATION data elements - ?? DESCRIPTIVE data elements - ?? DATA OBJECT DEFINITIONS - ?? END statement Figure 5.2 provides an example of how this general structure appears in an attached or detached label for a data product file containing multiple data objects. #### PDS LABEL LABEL STANDARDS PDS_VERSION_ID **IDENTIFIERS** = FILE CHARACTERISTICS /*FILE CHARACTERISTICS */ DATA ELEMENTS RECORD TYPE RECORD BYTES FILE RECORDS LABEL RECORDS /*POINTERS TO DATA OBJECTS */ DATA OBJECT POINTERS ^IMAGE (primary, secondary) ^HISTOGRAM /*IDENTIFICATION DATA ELEMENTS */ IDENTIFICATION DATA DATA_SET_ID **ELEMENTS** PRODUCT ID SPACECRAFT NAME = INSTRUMENT_NAME = TARGET_NAME START_TIME STOP_TIME PRODUCT_CREATION_TIME /*DESCRIPTIVE DATA ELEMENTS */ DESCRIPTIVE DATA FILTER NAME ELEMENTS OFFSET_MODE_ID /*DATA OBJECT DEFINITIONS */ DATA OBJECT OBJECT = IMAGE **DEFINITIONS** (primary, secondary) END_OBJECT = IMAGE OBJECT = HISTOGRAM END_OBJECT = HISTOGRAM **END** END STATEMENT Figure 5.2 PDS Attached / Detached Label Structure #### **5.2.2** Combined Detached Labels For the Combined Detached label option, the general label structure is modified slightly to reference each individual file within its own FILE object explicitly. In addition, identification and descriptive data elements that apply to all of the files can be located before the FILE objects. - ?? LABEL STANDARDS identifiers - ?? IDENTIFICATION data elements that apply to all referenced data files - ?? DESCRIPTIVE data elements that apply to all referenced data files - ?? OBJECT=FILE statement (Repeats for each data product file) - FILE CHARACTERISTIC data elements - **DATA OBJECT pointers** - **IDENTIFICATION** data elements - DESCRIPTIVE data elements - **DATA OBJECT DEFINITION** - ?? END OBJECT=FILE statement - ?? END statement Figure 5.3 provides an example of how this general structure appears in a combined detached label that describes more than one data product file. #### PDS LABEL LABEL STANDARDS PDS_VERSION_ID IDENTIFIERS = DATA_SET_ID = IDENTIFICATION & PRODUCT ID = DESCRIPTIVE DATA ELEMENTS SPACECRAFT_ID = for all files INSTRUMENT NAME = TARGET NAME PRODUCT_CREATION_TIME For Detached FILE A: OBJECT = FILE FILE CHARACTERISTICS RECORD_TYPE DATA ELEMENTS FILE_RECORD DATA OBJECT POINTERS ^TIME_SERIES = "FILEA" IDENTIFICATION/DESCPRITIVE START_TIME = DATA ELEMENTS STOP TIME DATA OBJECT DEFINITIONS OBJECT = TIME_SERIES = TIME_SERIES END_OBJECT END_OBJECT = FILE OBJECT = FILE For Detached FILE B: RECORD_TYPE FILE CHARACTERISTICS DATA ELEMENTS FILE RECORD ^TIME_SERIES = "FILEB" START_TIME STOP TIME DATA OBJECT POINTERS OBJECT = TIME_SERIES IDENTIFICATION/DESCRIPTIVE DATA ELEMENTS DATA OBJECT DEFINITIONS = TIME SERIES END_OBJECT END OBJECT = FILE END END STATEMENT Figure 5.3 PDS Combined / Detached PDS Label Structure #### **5.2.3** Minimal Labels Use of the minimal label option is only allowed when the format of the data cannot be supported by any PDS data object structure other than the FILE object. For minimal labels the required use of data objects is waived. A minimal label does not require any explicit PDS data object definitions or pointers to data objects. This applies to both attached and detached labels. Minimal labels must satisfy the following requirements: (1) Provide the ability to locate the data associated with the label. #### 1a. Attached labels Since data objects and pointers are not required in the minimal label, by definition the data follow immediately after the label. #### 1b. Detached Labels Both the implicit and explicit use of the FILE object are supported. The FILE_NAME keyword is required in the explicit FILE object, or in the label itself if no FILE object is included. - (2) Provide the ability to locate a description of the format/content of the data. One of the following must be provided in the minimal label: - 2a. ^DESCRIPTION = "<filename>" This is a pointer to a file containing a detailed description of the data format, which may be located in the same directory as the data or in the DOCUMENT subdirectory. - 2b. DESCRIPTION = "<text appears here>" This is either a detailed description of the data file, its format, data types, and use, or it is a reference to a document available externally, e.g., a Software Interface Specification (SIS) or similar document. - (3) When minimal labels are used, DATA_OBJECT_TYPE = FILE should be used in the DATA_SET catalog file ## 5.2.3.1 Implicit File Object (Attached and Detached Minimal Label) The general structure for minimal labels with implicit file objects is as follows: - ?? LABEL STANDARDS identifier - ?? FILE CHARACTERISTIC data elements - ?? IDENTIFICATION data elements - ?? DESCRIPTIVE data elements - ?? END statement ## **5.2.3.2** Explicit File Object (Detached Minimal Label) The general structure for minimal labels with explicit file objects is as follows: - ?? LABEL STANDARDS identifier - ?? IDENTIFICATION data elements - ?? DESCRIPTIVE data elements - ?? OBJECT=FILE statement - FILE CHARACTERISTIC data elements - ?? END_OBJECT=FILE - ?? END statements Figure 5.4 provides an example of how this general structure appears in a detached minimal label. In this example, an implicit FILE object is used. Figure 5.4 PDS Detached Minimal Label Structure # 5.3 Detailed Label Contents Description This section describes the detailed requirements for the content of PDS labels. The subsections describe label standards identifiers, file characteristic data elements, data object pointers, identification data elements, descriptive data elements, data object definitions, and the END statement. #### **5.3.1** Label Standards Identifiers Each PDS label must begin with the PDS_VERSION_ID data element. This element identifies the published version of the Standards to which the label adheres, for purposes of both validation as well as software development and support. For labels adhering to the standards described in this document (the *PDS Standards Reference*, Version 3.4), the appropriate value is "PDS3": ``` PDS_VERSION_ID = PDS3 ``` The PDS does not require Standard Formatted Data Unit (SFDU) labels on individual products, but they may be desired for conformance with specific project or other agency requirements. When SFDU labels are provided on a PDS data product, the SFDU label must *precede* the PDS_VERSION_ID keyword, thus: ``` CCSD.... [optional SFDU label] PDS_VERSION_ID LABEL_REVISION_NOTE ``` SFDU labels in PDS products must follow the format standards described in *SFDU Usage* chapter in this document. The LABEL_REVISION_NOTE element is a free form, unlimited-length character string providing information regarding the revision status and authorship of a PDS label. It should include at least the latest revision date and the author of the current version, but may include a complete editing history. This element is required in all catalog labels. ## Example ``` PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1999-08-01, Anne Raugh (SBN), initial release;" RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 80 ``` #### **5.3.2** File Characteristic Data Elements PDS data product labels contain data element information that describes important attributes of the physical structure of a data product file. The PDS file characteristic data elements are: ``` RECORD_TYPE RECORD_BYTES FILE_RECORDS LABEL_RECORDS ``` The RECORD_TYPE data element identifies the record characteristics of the data product file. A complete discussion of the RECORD_TYPE data element and its use in describing data products produced on various platforms is provided in the *Record Formats* chapter in this document. The RECORD_BYTES data element identifies the number of bytes in each physical record in the data product file. The FILE_RECORDS data element identifies the number of physical records in the file. The LABEL_RECORDS data element identifies the number of physical records that make up the PDS product label. Not all of these data elements are required in every data product label. Table 5.1 lists the required (Req) and optional (Opt) file characteristic data elements for a variety of data products and labeling methods for both attached (Att) and detached (Det) labels. Where (max) is specified, the value indicates the maximum size of any physical record in the file. | Labeling Method | Att | Det | Att | Det | Att | Det | Att | Det | |-----------------|--------
--------|---------|----------|-------|-----|------|-------| | RECORD_TYPE | FIXED_ | LENGTH | VARIABI | E_LENGTH | STREA | M | UNDE | FINED | | RECORD_BYTES | Req | Req | Rmax | Rmax | Omax | - | - | - | | FILE_RECORDS | Req | Req | Req | Req | Opt | Opt | - | - | | LABEL_RECORDS | Req | - | Req | - | Opt | - | - | - | **Table 5.1: File Characteristic Data Element Requirements** *Note*: The FILE_NAME keyword is required in detached minimal labels. ## **5.3.3 Data Object Pointers** "Data objects" are the actual data for which the structure and attributes are defined in a PDS label. Each data product file contains one or more data objects. The PDS uses a pointer within the product labels to identify the file locations for all objects in a data product. #### Example ``` ^TABLE = "DATA.DAT" ^TABLE = ("DATA.DAT", 10 <BYTES>) ``` #### **5.3.3.1** Use of Pointers in Attached Labels Data object pointers are required in labels with one exception: attached labels that refer to only a single object. In the absence of a pointer, the data object is assumed to start in the next physical record after the PDS product label area. This is commonly the case with ASCII text files described by a TEXT object and ASCII SPICE files described by a SPICE_KERNEL object. The top two illustrations in Figure 5.5 show example files that do not require data object pointers. Object pointers are required for all data objects, even when multiple data objects are stored in a single data product file. Data object pointers in attached labels take one of two forms: ``` ^<object_identifier> = nnn ``` where nnn represents the starting record number within the file (first record is numbered 1), Or, ``` ^<object_identifier> = nnn <BYTES> ``` where nnn represents the starting byte location within the file (first byte is numbered 1). See Chapter 12, *Object Description Language (ODL) Specification and Usage*, and Chapter 14, *Pointer Usage*, in this document for a complete description of pointer syntax. The bottom two illustrations in Figure 5.5 show the use of required data object pointers for attached label products containing multiple data objects. Figure 5.5 Data Object Pointers-Attached Labels ## **5.3.3.2** Use of Pointers in Detached and Combined Detached Labels When the PDS data product label is a detached or a combined detached label, data object pointers are required for all data objects referenced. The syntax for these data object pointers takes one of three forms: - (1) *^object_identifier* = "filename" - (2) ^*object_identifier* = ("filename", nnn) - (3) ^object_identifier = ("filename", nnn <BYTES>) With respect to the above three cases: - (a) These object pointers reference either byte or record locations in data files that are detached, or separate from, the label file. - (b) "Filename" is the name of the detached data file. Fil e names must be in uppercase characters. - (c) When no offset is specified, the first record is assumed. - (d) Records and bytes are numbered from 1. In the first case, the data object is located at the beginning of the referenced file. In the second case, the data object begins with the nnnth physical record from the beginning of the referenced file. In the third case, the data object begins with the nnnth byte from the beginning of the referenced file. #### **Examples** ``` ^IMAGE = ("DATA.IMG") ^ENGINEERING_TABLE = ("DATA.DAT", 10) ^TABLE = ("DATA.TAB", 10 <BYTES>) ``` Figure 5.6 contains several examples of data object pointer usage for data product files with detached or combined detached labels. The top example shows a data product consisting of a HEADER data object and a TABLE data object together in a single file. The detached label for this product includes pointers for both data objects, with the TABLE object starting at byte 601 of file A. The middle example illustrates a combined detached label for a data product contained in two data objects, each in a separate file. A separate pointer is provided for each data object. The bottom example shows a detached label for a data product containing multiple data objects. The third example shows a complex data file structure. The HEADER object comes first in the data file and, as the pointer ("^HEADER") shows, it requires no explicit offset (record 1 is assumed). Two parallel objects, a TABLE and an IMAGE, then follow the header. For this section of the file, each record contains one row of the TABLE followed by one line of the IMAGE. In the TABLE object description, the bytes of the IMAGE are accounted for as ROW_SUFFIX_BYTES; in the IMAGE object description, the bytes of the TABLE object are accounted for as LINE_PREFIX_BYTES. Both objects start in the same record, and therefore have the same offset (4). See the IMAGE and TABLE object descriptions for more information on prefix and suffix bytes. Had this data file been organized sequentially (so that, for example, the HEADER was followed by the TABLE, which in turn was followed by the IMAGE), then each object would have had its own offset. # **5.3.3.3** Note Concerning Minimal Attached and Detached Labels Data object pointers do not exist in minimal labels. In these cases the format of the data is usually fully described in a separate file or document. Figure 5.6 Data Object Pointers – Detached & Combined Labels #### **5.3.4** Data Identification Elements The data identification elements provide additional information about a data product that can be used to relate the product to other data products from the same data set or data set col lection. The minimum set of identification elements required by the PDS standards (see the following subsections) is sufficient to populate a high-level database like, for example, the PDS central catalog. In addition, data preparers will choose additional identification elements from the *Planetary Science Data Dictionary* (PSDD) to support present and future cataloging and search operations. NOTE: When a data preparer desires a new element for a data product label - one not yet recorded in the PSDD - it can be proposed for addition to the dictionary. Contact a PDS Data Engineer for assistance. ## **5.3.4.1** Spacecraft Science Data Products The following data identification elements must be included in product labels for all spacecraft science data products: DATA_SET_ID PRODUCT_ID INSTRUMENT_HOST_NAME INSTRUMENT_NAME TARGET_NAME START_TIME STOP_TIME SPACECRAFT_CLOCK_START_COUNT SPACECRAFT_CLOCK_STOP_COUNT PRODUCT_CREATION_TIME #### **5.3.4.2** Earthbased Science Data Products The following data identification elements must be included in product labels for all Earth-based science data products: DATA_SET_ID PRODUCT_ID INSTRUMENT_HOST_NAME INSTRUMENT_NAME TARGET_NAME START_TIME STOP_TIME PRODUCT_CREATION_TIME # **5.3.4.3** Ancillary Data Products The following data identification elements must be included in product labels for all ancillary data products. Ancillary products may be more general in nature, supporting a wide variety of instruments for a particular mission. For example, SPICE data sets, genera l engineering data sets, and uplink data are considered ancillary data products. DATA_SET_ID PRODUCT_ID PRODUCT_CREATION_TIME The following identification elements are highly recommended, and should be included in ancillary data products whenever they apply: INSTRUMENT_HOST_NAME INSTRUMENT_NAME TARGET_NAME START_TIME STOP_TIME SPACECRAFT_CLOCK_START_COUNT SPACECRAFT CLOCK STOP COUNT ## **5.3.5** Descriptive Data Elements In addition to the data identification elements required for various types of data, PDS stron gly recommends including additional data elements related to specific types of data. These descriptive elements should include any elements needed to interpret or process the data objects or which would be needed to catalog the data product to support potential search criteria at the product level. Recommendations for descriptive data elements to be included come from the PDS mission interface personnel as well as the data producer's own suggestions. These additional data elements are selected from the *Planetary Science Data Dictionary*. NOTE: When a data element is needed for a data product label, but is not yet recorded in the PSDD, it may be proposed for addition to the dictionary. Contact a PDS data engineer for assistance in submitting new data elements for inclusion in the PSDD. Pointers are sometimes used in a PDS label to provide a shorthand method for referencing either a set of descriptive data elements (e.g., ^DESCRIPTION) or a long descriptive text passage relevant to several data product labels. ## **5.3.6** Data Object Definitions The PDS requires a separate data object definition within the product label for each object in the product, to describe the structure and associated attributes of each constituent object. Each object definition, whether for a primary or a secondary object, must have a corresponding object pointer as described in Section 5.3.3. Object definitions are of the form: OBJECT = aaa where aaa is the name of the data object END_OBJECT = aaa The PDS has designed a set of standard data object definitions to be used for labeling products. Among these standard objects are those designed to describe structures commonly used for scientific data storage. Appendix A provides the complete set of PDS object definition requirements, along with examples of product labels. Pointers are sometimes used in a PDS label to provide a shorthand method for including a standard set of sub-objects referenced in several data product labels. For example, a pointer called "^STRUCTURE" is often used to include a set of COLUMN sub-objects for a TABLE structure used in many labels of the same data set. #### **5.3.7** End Statement The END statement ends a PDS label. Where required by an outside agency, the END statement may be followed by one or more SFDU labels. The PDS does not require SFDU labels on individual products, but they may be required to conform
with specific project or other agency requirements. If SFDUs are provided on a data product, they must follow the standards described in the *SFDU Usage* chapter in this document. In some, but not all cases, another SFDU label is required after the PDS END statement to provide "end label" and sometimes "start data" information. # 5.4 Syntax for Element Values The values of keywords must be expressed in a manner appropriate to the type of the keyword. Data types for element values are specified in the element definitions contained in the PSDD. The syntax rules for expressing these values in PDS labels are discussed in detail in Section 12.3 of Chapter 12: *Object Description Language Specification and Usage*. A brief summary is provided here for reference. ## **Character Strings** Character strings are enclosed in double quotes unless they consist entirely of uppercase letter, number, and/or underscore (_) characters. #### **Examples** | NAME | = FILTER | Correct | |------|-----------------------|-----------| | NAME | = "FILTER WAVELENGTH" | Correct | | NAME | = FILTER_WAVELENGTH | Correct | | NAME | = FILTER WAVELENGTH | Incorrect | #### **Integers** Integer values must be presented as a string of digits, optionally preceded by a sign. Specifically, no comma or point should be used to group digits. Values that are to be interpreted as integers must not be enclosed in quotation marks of any kind. #### **Examples** | ITEMS | = 12 | Correct | |------------------------|----------|-----------| | REQUIRED_STORAGE_BYTES | = 43364 | Correct | | | | | | ITEMS | = "12" | Incorrect | | REQUIRED_STORAGE_BYTES | = 43,364 | Incorrect | ## **Floating-Point Numbers** Real data values may be expressed as either floating-point numbers with a decimal point or in scientific notation with an exponent. Scientific notation is formatted in the standard manner for program I/O, using the letter "E" as an exponentiation operator. Values that are t o be interpreted as real numbers must not be enclosed in quotation marks of any kind. ## **Examples** | TELESCOPE_LATITUDE | = 33.476 | Correct | |--------------------|---------------------------|-----------| | TELESCOPE_LATITUDE | = 3.3476E+01 | Correct | | TELESCOPE_LATITUDE | = "33.476" | Incorrect | | TELESCOPE LATITUDE | $= 3.3476 \times 10^{01}$ | Incorrect | ## **Dates and Times** Date and time values must be in the PDS standard date/time format: *YYYY-MM-DDThh:mm:ss.sss*. Date and time values must never be enclosed in quotes of any kind. #### **Examples** | data elements | |--| | data identification, 5-16 | | descriptive, 5-19 | | file characteristics, 5-11 | | proposing new, 5-17 | | required and optional, 5-12 | | standards identifiers, 5-10 | | syntax | | summary, 5-20 | | data identification data elements, 5-16 | | data identification elements | | required for ancillary data, 5-17 | | required for Earth-based data, 5-17 | | required for spacecraft data, 5-17 | | data objects | | definition of, 5-13 | | object definitions, 5-19 | | standard data objects, 5-19 | | data products | | labels, 5-1 | | descriptive data elements, 5-19 | | END statement, 5-20 | | file characteristics data elements, 5-11 | | FILE_NAME, 5-13 | | FILE_RECORDS, 5-11 | | Label | | structure | | combined detached example, 5-7 | | LABEL_RECORDS, 5-11 | | LABEL_REVISION_NOTE, 5-11 | | labels, 5-1 | | and SFDU labels, 5-11, 5-20 | | attached, 5-1 | | combined detached, 5-1, 5-6 | | descriptive text pointers, 5-19 | | detached, 5-1 | | END statement, 5-20 | | format, 5-3 | | character set, 5-3 | | minimal, 5-8, 5-9 | | Object Description Language (ODL), 5-1 | | object pointers, 5-13 | | attached label examples, 5-14 | | detached label examples, 5-15 | | padding, 5-3 | ``` pointers to data objects, 5-13 to descriptive text, 5-19 to structure files, 5-19 standard data objects, 5-19 standards identifiers, 5-10 structure attached and detached, 5-4 combined detached, 5-6 minimal, 5-9 minimal example, 5-10 structure pointers, 5-19 Labels structure attached/detached example, 5-5 minimal label, 5-8 minimal labels, 5-15 object definitions format, 5-19 Object Description Language (ODL), 5-1 object pointers, 5-13 attached label examples, 5-14 formats, 5-13 syntax, 5-14 Planetary Science Data Dictionary (PSDD), 5-1, 5-16, 5-19 pointers structure pointers, 5-19 to descriptive text, 5-19 RECORD_BYTES, 5-11 RECORD TYPE, 5-11 Standard Formatted Data Unit (SFDU), 5-11, 5-20 standards identifier data elements, 5-10 ``` # Chapter 6. Data Set / Data Set Collection Contents and Naming The Data Set / Data Set Collection Contents and Naming standard defines the conventions for maintaining consistency in the contents, organization and naming of archive quality data sets. Data Sets are defined in terms of Data Products, which were introduced in Chapter 4. A data set is an aggregation of data products with a common origin, history, or application. A data set includes primary (observational) data plus the ancillary data, software, and documentation needed to understand and use the observations. Files in a data set share a unique data set name, share a unique data set identifier, and are described by a single DATA_SET catalog object (or equivalent). Data Set Collections are defined in terms of data sets. A data set collection is an aggregation of several data sets that are related by observation type, discipline, target, or time which are to be treated as a unit; that is, they are intended to be archived and distributed together. Data sets in a data set collection share a unique data set collection name, share a unique data set collection identifier, and are described by a single DATA_SET_COLLECTION object (or equivalent). One of the primary considerations in creating a data set collection is that the collection as a whole provides more utility than the sum of the utilities of the individual data s ets. Figure 6.1 shows the relationships among Data Products, Data Sets, and a Data Set Collection. Figure 6.1 Relationships among a Data Set Collection, its Data Sets, and their Data Products. Note that with respect to Figure 6.1, additional data sets (e.g., Data Set #2) have structure similar to Data Set #1. And, Ancillary Data Products are often organized into directories corresponding to the subject areas shown (see Chapter 19 for a more detailed description of each directory). Ancillary Data Products may include any or all of the following: **Calibration** - Data products used in the conversion of raw measurements to physically meaningful values or data products needed to use the data. **Geometry** - Data products needed to describe the observing geometry. Examples include SEDRs and SPICE files. **Documentation** - Data products which describe the mission, spacecraft, instrument, and/or data set. These may include references to science papers or the papers themselves. **Catalog Information** - Descriptive information about a data set expressed in Object Description Language (ODL) and suitable for loading into a catalog. For more information, see Appendix B. **Index Files** - Information that allows a user to locate the data of interest - a table of contents. An example might be a table mapping latitude/longitude ranges to file names. **Data Dictionary Files** - An extract of the *Planetary Science Data Dictionary* (PSDD) that is pertinent to the data set and expressed in ODL . **Gazetteer** - Information about the named features on a target body associated with the data set. **Software** - Software libraries, utilities, and/or application programs to access/process the data products. # 6.1 Data Set Naming and Identification Each PDS data set must have a unique name (DATA_SET_NAME) and a unique identifier (DATA_SET_ID), both formed from up to seven components. The components are listed here; valid assignments for each component are described in Section 6.3: Instrument host Target Instrument Data processing level number Data set type (optional) Description (optional) #### Version number A DATA_SET_NAME must not exceed 60 characters in length. Where the character limitation is not exceeded, the full-length name of each component is used. If the full-length name is too long, an acronym is used to abbreviate components of the name. Where possible, each component of the DATA_SET_NAME should identify and reflect the corresponding (acronym) component used in forming the DATA_SET_ID. The DATA_SET_ID cannot exceed 40 characters in length. Each component of the DATA_SET_ID is an acronym that identifies and reflects the corresponding (full -name) component used in forming the DATA_SET_NAME. Within the DATA_SET_ID, acronyms are separated by hyphens. Multiple instrument hosts, instruments, or targets are referenced in a DATA_S ET_NAME or DATA_SET_ID by concatenation of the values with a forward slash, "/", which is interpreted as "and." The slash may not be used in any other capacity in a DATA_SET_ID. # **6.2** Data Set Collection Naming and Identification Each PDS data set collection must have a unique name (DATA_SET_COLLECTION_NAME) and a unique identifier (DATA_SET_COLLECTION_ID), both formed from up to six components. A data set collection may contain data sets that cover several targets, be of different processing levels, or have different instrument hosts and instruments. Since the individual data sets will be identified by their own data set names, some of this information need not be repeated at the collection level. Therefore, the DATA_SET_COLLECTION_NAME uses a subset of the DATA_SET_NAME components in addition to a new component, the collection name, which identifies the group of related data sets. The components are listed here; valid assignments for each component are described in Section 6.3: Collection name Target Data processing level number (optional) Data set type (optional) Description (optional) Version number A DATA_SET_COLLECTION_NAME must not exceed 60 characters in length. Where the character
limitation is not exceeded, the full-length name of each component is used. If the full-length name is too long, an acronym should be substituted. Where pos sible, each component of the DATA_SET_COLLECTION_NAME should identify and reflect the corresponding (acronym) component used in forming the DATA_SET_COLLECTION_ID. The DATA_SET_COLLECTION_ID must not exceed 40 characters in length. Each component is an acronym that identifies and reflects the corresponding (full-name) component used in forming the DATA_SET_COLLECTION_NAME. Multiple targets or data processing levels are referenced in the data set collection name or identifier by concatenation of the values with a forward slash (/) which is interpreted as "and." ## **6.3** Name and ID Components ## 6.3.1 Restrictions on DATA_SET_ID and DATA_SET_COLLECTION_ID Within the DATA_SET_ID and DATA_SET_COLLECTION_ID, acronyms are separated by hyphens. The only characters allowed are: - ?? Uppercase characters, A-Z - ?? Digits, 0-9 - ?? The hyphen character, "-" - ?? The forward slash, "/" - ?? The period character, ".", but only as part of a numeric component (e.g., "V1.0" but not "C.A") ## 6.3.2 Standard Acronyms, Abbreviations, and Assignments This section details the standard acronyms and abbreviations required for formulating the DATA_SET_ID and DATA_SET_COLLECTION_ID values. They are also recommended for use, as appropriate, in the formation of other NAME- and ID-class element values. Standard values for data dictionary elements mentioned in the following sections are listed in the PSDD. New values are added to these lists as needed by the PDS data engineers. - 1. **Instrument host** name and ID values are selected from the standard value list of the corresponding PSDD entry (INSTRUMENT_HOST_NAME or INSTRUMENT_HOST_ID data element). Note that the acronym EAR has been used for Earth-based data sets without a specific instrument host. - 2. **Collection names and IDs** are created as needed by the data preparers in conjunction with the PDS data engineer. Current IDs and their corresponding nam es include: GRSFE Geological Remote Sensing Field Experiment IHW International Halley Watch PREMGN Pre-Magellan 3. **Target name** values are selected from the standard values listed in the PSDD for the TARGET_NAME element. Target acronyms are selected from the following list: <u>Target ID</u> <u>Target Name</u> Asteroid Α \mathbf{C} Comet CAL Calibration D Dust E Earth Η Mercury J Jupiter L Moon M Mars **MET** Meteorite N Neptune P Pluto R Ring S Saturn SA Satellite SS Solar System IJ Uranus V Venus Other, (e.g., Checkout) X Y Sky NOTE: Satellites or rings are referenced in DATA_SET_NAME s and DATA_SET_IDs by the concatenation of the satellite or ring identifier with the associated planet identifier; for example: JR Jupiter's rings JSA Jupiter's satellites If Jupiter data are also included in the ring and/or satellite data set then only Jupiter ("J") is referenced as the target. Note that in some cases this component represents the TARGET_TYPE rather than the target name, for example: A Asteroid C Comet CAL Calibration MET Meteorite Valid values for the TARGET_TYPE data element are listed in the PSDD. 4. **Instrument name and ID** values are taken either from the corresponding PSDD element, or from the following list of values designated for certain types of ancillary data: Names: INSTRUMENT_NAME data element in the PSDD IDs: INSTRUMENT_ID data element in the PSDD Ancillary Data: ENG or ENGINEERING for engineering data sets SPICE for SPICE data sets GCM for Global Circulation Model data SEDR for supplemental EDR data POS for positional data 5. **Data processing level number** is the National Research Council (NRC) Committee on Data Management and Computation (CODMAC) data processing level number. Normally a data set contains data of one processing level. PDS recommends that data of different processing levels be treated as different data sets. However, if it is not possible to separate the data, then a single data set with multiple processing levels will be accepted. Use the following guidelines when specifying the data processing level number component of the data set identifier and name: - (a) the processing level number of the largest subset of data or - (b) the highest processing level number if there is no predominant subset. | Level | Type | Data Processing Level Description | |-------|------------------|---| | 1 | Raw Data | Telemetry data with data embedded. | | 2 | Edited Data | Corrected for telemetry errors and split or decommutated into a data set for a given instrument. Sometimes called Experimental Data Record. Data are also tagged with time and location of acquisition. Corresponds to NASA Level 0 data. | | 3 | Calibrated Data | Edited data that are still in units produced by instrument, but that have been corrected so that values are expressed in or are proportional to some physical unit such as radiance. No resampling, so edited data can be reconstructed. NASA Level 1A. | | 4 | Resampled Data | Data that have been resampled in the time or space domains in such a way that the original edited data cannot be reconstructed. Could be calibrated in addition to being resampled. NASA Level lB. | | 5 | Derived Data | Derived results, as maps, reports, graphics, etc. NASA Levels 2 through 5. | | 6 | Ancillary Data | Nonscience data needed to generate calibrated or resampled data sets. Consists of instrument gains, offsets, pointing information for scan platforms, etc. | | 7 | Correlative Data | Other science data needed to interpret space-based data sets. May include ground-based data observations such as soil type or ocean buoy measurements of wind drift. | | 8 | User Description | Description of why the data were required, any peculiarities associated with the data sets, and enough documentation to allow secondary user to extract information from the data. | | N | N | Not Applicable | 6. **Data set type** provides additional identification if, for example, the CODMAC data processing level component is not sufficient to identify the type or level of data. Following is a list of valid IDs and names that may be used for this component. NOTE: Several of the values in this table are currently unique to a particular mission (e.g., BIDR and MIDR were used on Magellan). These values may be used on other missions, if deemed appropriate. | <u>ID</u> | <u>Name</u> | |-----------|--| | ADR | Analyzed Data Record | | BIDR | Basic Image Data Record | | CDR | Composite Data Record | | CK | SPICE CK (Pointing Kernel) | | DDR | Derived Data Record | | | (possibly multiple instruments) | | DIDR | Digitalized Image Data Record | | DLC | Detailed Level Catalog | | EDC | Existing Data Catalog | | EDR | Experiment Data Record | | EK | SPICE EK (Event Kernel) | | GDR | Global Data Record | | IDR | Intermediate Data Record | | IK | SPICE IK (Instrument Kernel) | | LSK | SPICE LSK (Leap Second Kernel) | | MDR | Master Data Record | | MIDR | Mosaicked Image Data Record | | ODR | Original Data Record | | PCK | SPICE PCK (Planetary Constants Kernel) | | PGDR | Photograph Data Record | | RDR | Reduced Data Record | | REFDR | Reformatted Data Record | | SDR | System Data Record | | SEDR | Supplementary Experiment Data Record | | SPK | SPICE SPK (Ephemeris Kernel) | | SUMM | Summary (data) (to be used in the browse function) | | SAMP | Sample data from a data set (not subsampled data) | 7. **Description** is optional, but allows the data provider to describe the data set better – for example, to identify a specific comet or asteroid. Following is a list of example values (both IDs and names) that can be used for this component. <u>ID</u> <u>Name</u> ALT/RAD Altimetry and Radiometry BR Browse CLOUD Cloud ELE Electron ETA-AQUAR Eta-Aquarid Meteors FULL-RES Full Resolution GIACOBIN-ZIN Comet P/Giacobini-Zinner HALLEY Comet P/Halley ION Ion LOS Line of Sight Gravity MOM Moment PAR Parameter SA Spectrum Analyzer SA-4.0SEC Spectrum Analyzer 4.0 second SA-48.0SEC Spectrum Analyzer 48.0 second #### 8. **Version number** is determined as follows: - (a) If there is not a previous version of the PDS data set/data set collection, then use Version 1.0. - (b) If a previous version exists, then PDS recommends the following: - i. If the data sets/data set collections contain the same set of data, but use a different medium (e.g., CD-ROM), then no new version number is required (i.e., no new data set identifier). The invent ory system will handle the different media for the same data set. - ii. If the data sets/data set collections contain the same set of data, but have minor corrections or improvements such as a change in descriptive labeling, then the version number is inc remented by a tenth. For example, V1.0 becomes V1.1. - iii. If a data set/data set collection has been reprocessed, using, for example, a new processing algorithm or different calibration data, then the version number is incremented by one (V1.0 would become V2.0). Also, if one data set/data set collection contains a subset, is a proper subset, or is a superset of another, then the version number is incremented by one. # 6.4 Examples For a data set containing the first version of Mars Cloud Data derived from the Mariner 9, Viking Orbiter 1, and Viking Orbiter 2 imaging subsystems, the data set name and identifier would be : ``` DATA SET ID = "MR9/V01/V02-M-ISS/VIS-5-CLOUD-V1.0" ``` In this example the optional data set type is not used. The other components are: - ?? Instrument hosts are Mariner 9, Viking Orbiter 1 and Viking Orbiter 2 - ?? Target is Mars - ?? Instruments are the Imaging Science Subsystem and Visual Imaging Subsystem - ?? Data
Processing Level number is 5 - ?? Description is CLOUD - ?? Version number is V1.0 Note that the individual components in the DATA _SET_ID closely match the corresponding components used in the DATA_SET_NAME. The Pre-Magellan Data Set Collection contains radar and gravity data similar to the kinds of data that Magellan collected and was used for pre-Magellan analyses of Venus and for comparisons to actual Magellan data. In conversation the data set might be described as Pre-Magellan Earth, Moon, Mercury, Mars, and Venus Resampled and Derived Radar and Gravity Data Version 1.0. The data set collection name and ID were: ``` DATA_SET_COLLECTION_NAME = "PRE-MAGELLAN E/L/H/M/V 4/5 RADAR/GRAVITY DATA V1.0" ``` DATA SET COLLECTION ID = "PREMGN-E/L/H/M/V-4/5-RAD/GRAV-V1.0" | Α | | |---|---------------------------| | ancillary data product | | | contents | 6-2 | | contents (diagram) | | | archive quality | | | data set | | | data set collection. | | | | | | С | | | calibration data | | | catalog information | | | CODMAC numbers | | | | see data processing lever | | D | | | data dictionary files | | | data processing level | | | CODMAC numbers | | | data product | | | relation to data set | 6-1 | | relation to data set collection | 6-1 | | data set | | | contents | 6-1 | | definition | 6-1 | | naming and identification | 6-3 | | processing level | | | relation to data products | | | reprocessed, version number | 6-9 | | data set collection | | | contents | | | contents (diagram) | | | definition | | | naming and identification | | | relation to data products | | | reprocessed, version number | 6-9 | | data set description | 6.0 | | acronyms | 6-8 | | data set type | 67 | | acronyms | 6-/ | | DATA_SET_COLLECTION_ID constituent components | <i>L</i> 1 | | data set type | | | description | 6-8 | | example | 6-10 | |--------------------------|---------------------------| | * | 6-5 | | | | | | 6-9 | | DATA_SET_COLLECTION_NAME | | | | 6-4 | | - | | | DATA_SET_ID | 0 10 | | | 6-3 | | | 6-7 | | * * | 6-8 | | <u>-</u> | 6-9 | | - | | | <u> </u> | 6-5 | | | 6-4 | | | 6-9 | | DATA_SET_NAME | 0-7 | | | 6-3 | | | | | | 6-9
 | | | 6-2 | | documentation | 0-2 | | | G | | | 0 | | gazetteer data | 6-3 | | geometry data | 6-2 | | • | | | | I | | | • | | index files | | | | | | | Р | | processing level number | | | processing lever number | see data processing lever | | | | | | S | | software files | 6-3 | | | | | | Т | | | ! - | | | ' | | target | | | | 6-5 | | | | | acronyms TARGET_NAME | | | Chapter 6. | Data Set/Data Set Collection Contents and Naming | |------------|--| | | | | - 4 | |-----| | | | V | | |----------------|-----| | version number | 6-9 | # Chapter 7. Date/Time Format PDS has adopted a subset of the International Standards Organization Standard (ISO/DIS) 8601 standard entitled "Data Element and Interchange Formats - Representations of Dates and Times", and applies the standard across all disciplines in order to give the system generality. See also Dates and Times in *Object Description Language* (Chapter 12, Section 12.3.2) of this document. It is important to note that the ISO/DIS 8601 standard covers only ASCII representations of dates and times. #### 7.1 Date/Times In the PDS there are two recognized date/time formats: ``` CCYY-MM-DDTHH:MM:SS.sssZ (preferred format) CCYY-DDDTHH:MM:SS.sssZ ``` Each format represents a concatenation of the conventional date and time expressions with the two parts separated by the letter T: | CC | - | century (00-99) | |-----|---|-------------------------------| | YY | - | year (00-99) | | MM | - | month (01-12) | | DD | - | day of month (01-31) | | DDD | - | day of year (001-366) | | T | - | date/time separator | | HH | - | hour (00-23) | | MM | - | minute (00-59) | | SS | - | second (00-59) | | SSS | - | fractions of second (000-999) | The time part of the expression represents time in Universal Time Coordinated (UTC), hence the Z at the end of the expression (see Section 7.3.1 for further discussion). Note that in both the PDS catalog files and data product labels the "Z" is optional and is assumed. *PDS standard date/time format*, i.e., the preferred date/time format, is: CCYY -MM-DDTHH:MM:SS.sssZ. #### Date/Time Precision The above date/time formats may be truncated on the right to match the precision of the date/time value in any of the following forms: 1998 1998-12 1998-12-01 1998-12-01T23 1998-12-01T23:59:58 1998-12-01T23:59:58.1 #### ODL Date/Time Information Chapter 12, *Object Description Language (ODL) Specification and Usage*, Section 12.3.2, **Dates and Times**, of this document provides additional information on the use of ODL in date/ti me formation, representation, and implementation. #### 7.2 Dates The PDS allows dates to be expressed in conventional and native (alternate) formats. #### 7.2.1 Conventional Dates Conventional dates are represented in ISO/DIS 8601 format as either year (including century), month, day-of-month (CCYY-MM-DD), or as year, day-of-year (CCYY-DDD). The hyphen character ('-') is used as the field separator in this format. The former is the preferred format for use in PDS labels and catalog files and is referred to as *PDS standard date format*, but either format is acceptable. #### 7.2.2 Native Dates Dates in any format other than the ISO/DIS 8601 format described above are considered to be in a format native to the specific data set, thus "native dates". Native date formats are specified by the data preparer in conjunction with the PDS data engineer. Mission -elapsed days and time-to-encounter are both examples of native dates. #### **7.3** Times The PDS allows times to be expressed in conventional and native (alternate) formats. #### 7.3.1 Conventional Times Conventional times are represented as hours, minutes, and seconds using the full ISO/DIS 8601 format: HH:MM:SS.sss. Note that the hours, minutes, and integral seconds fields must contain two digits. The colon character (':') is used as a field separator. The seconds field may include a fractional part if appropriate; if so, a period is used as the decimal point (the European -style comma may not be used). The fractional part may not exceed 3 digits (thousandths of a second). The PDS has adopted the use of Universal Time Coordinated (UTC) for expressing time, using the format HH:MM:SS.sssZ. Note that in both the PDS catalog files and data product labels the "Z" is optional and is assumed. Fractions of seconds cannot exceed a precision of milliseconds. This format is hereafter referred to as *PDS standard time format*. The START_TIME and STOP_TIME data elements required in data product labels and catalog templates use the UTC format. For data collected by spacecraft-mounted instruments, the date/time must be a time that corresponds to "spacecraft event time". For data collected by instruments not located on a spacecraft, this time shall be an earth -based event time value. Adoption of UTC (rather than spacecraft-clock-count, for example) as the standard facilitates comparison of data from a particular spacecraft or ground-based facility with data from other sources. #### 7.3.2 Native Times Times in any format other than the ISO/DIS 8601 format described above are considered to be in a format native to the data set, and thus "native times". The NATIVE_START_TIME and NATIVE_STOP_TIME elements hold the native time equivalents of the UTC values in START_TIME and STOP_TIME, respectively. There is one native time of particular interest, however, which has specific key words associated with it. The spacecraft clock reading (that is, the "count") often provides the essential timing information for a space-based observation. Therefore, the elements SPACECRAFT_CLOCK_START_COUNT and SPACECRAFT_CLOCK_STOP_COUNT are required in labels describing space-based data. This value is formatted as a string to preserve precision. Note that in rare cases in which there is more than one native time relevant to an observation, the data preparer should consult a PDS data engineer for assistance in selecting the appropriate PDS elements. The following paragraphs describe typical examples of native time formats. 1. **Spacecraft Clock Count (sclk)** - Spacecraft clock count (sclk) provides a more precise time representation than event time for instrument -generated data sets, and so may be desirable as an additional time field. In a typical instance, a range of spacecraft-clock-count values (i.e., a start-and a stop-value) may be required. Spacecraft clock count (SPACECRAFT_CLOCK_START_COUNT and SPACECRAFT_CLOCK_STOP_COUNT) shall be represented as a right-justified character string field with a maximum length of thirty characters. This format will accommodate the extra decimal point appearing in these data for certain spacecraft and other special formats, while also supporting the need for simple comparison (e.g., ">" or <") between clock count values. Note that if the spacecraft clock values are not strictly numeric strings (for example, if they contain colon separators), care should be taken in dealing with blank padding and justification of the string value. If necessary, non-numeric strings may be left-justified to ensure that clock values will sort in the expected way. #### **Example** ``` SPACECRAFT_CLOCK_START_COUNT = " 1234:36.401" COTTECT SPACECRAFT_CLOCK_START_COUNT = "1234:36.401" incorrect ``` - 2. **Longitude of Sun** Longitude of Sun ("L_S") is a derived data value that can be computed, for a given target, from UTC. - 3. **Ephemeris Time** Ephemeris time (ET) is calculated as "TAI + 32.184 sec. + periodic terms". The NAIF S and P kernels have data that are in ET, but the user (via NAIF ephemeris readers which perform data conversion) can obtain the UTC values. - 4. **Relative Time** In addition to event times, certain "relative time" fields will be needed to represent data times or elapsed
times. Time-from-closest-approach is an example of such a data element. These times shall be presented in a (D, H,M,S) format as a floating point number, and should include fractional seconds when necessary. The inclusion of "day" in relative times is motivated by the possible multi-day length of some delta times, as could occur, for example, in the case of the several-month Galileo Jupiter orbit. - 5. **Local Times** For a given celestial body, LOCAL_TIME is the hour relative to midnight in units of 1/24th the length of the solar day for the body. - 6. **Alternate Time Zones (Relative to UTC)** When times must be expressed according to an alternate time zone, they shall consist of hours, minutes, seconds, and an offset, in the form HH:MM:SS.sss+n, where n is the number of hours from UTC. ``` alternate time zone, 7-5 date format conventional, 7-2 native, 7-2 precision, 7-1 syntax, 7-1 Ephemeris time (ET), 7-4 local time, 7-4 LOCAL_TIME, 7-4 native time examples, 7-3 relative time, 7-4 sclk. See spacecraft clock count (sclk) spacecraft clock count (sclk), 7-3 syntax, 7-4 SPACECRAFT_CLOCK_START_COUNT, 7-3, 7-4 SPACECRAFT_CLOCK_STOP_COUNT, 7-3, 7-4 START_TIME, 7-3 STOP_TIME, 7-3 time format conventional, 7-2 native, 7-3 PDS standard time format, 7-3 precision, 7-1 syntax, 7-1 Universal Time Coordinated (UTC). See time format date/time formats, use in UTC, use of, 7-5 in labels and catalog files, 7-3 ``` # Chapter 8. Directory Types and Naming The Directory Naming standard defines the conventions for naming directories on a data volume. This chapter lists the standard directories established by PDS, plus the rules for forming subdirectory names and abbreviations. ## 8.1 Standard Directory Names When any of the following directories are included on an archive product, the following standard directory naming conventions are used. **Directory Contents CATALOG** PDS catalog files **DOCUMENT** Documentation, supplementary and ancillary information to assist in understanding and using the data products **EXTRAS** "Value added" elements included by the data preparer, but outside the scope of the PDS archive requirements **GAZETTER** Tables of information about the geological features of a target **INDEX** Indices to assist in locating data of interest **LABEL** "Include" files which describe specific aspects of the data format and organization **SOFTWARE** Utilities, application programs, or subprograms used to access or process the The following standard directory names are recommended for use on archive volumes. Note that these directory names are reserved for the uses described below. That is, if they appear on an archive volume, they must contain the indicated information: CALIB Calibration files used in the original processing of the data, or needed to use the data GEOMETRY Files describing the observational geometry (e.g., SEDRs, SPICE kernels) Reduced resolution versions of data products Contains one or more subdirectories of data products. The DATA subdirectory is used to unclutter the root directory of a volume by providing a single entry point to multiple data subdirectories. Note that some data sets may not contain all the components above and, as a result, do not need all of the directories listed. For example, many image data sets do not include geometry files and so do not need a GEOMETRY directory. See the *Volume Organization and Naming* chapter of this document for a list of required and optional subdirectories on any specific volume. # **8.2** Formation of Directory Names - 1. A directory name must consist of only uppercase alphanumeric characters and the underscore character (i.e., A-Z, 0-9, or "_"). No lowercase letters (i.e., a-z) or special characters (e.g., "#", "&", "*") are allowed. - 2. A directory name must not exceed eight characters in length, to comply with the ISO 9660 level 1 media interchange standard. - 3. The first letter of a directory name must be an alphabetic character, unless the directory name represents a year (e.g., 1984). - 4. If numeric characters are used as part of the name (e.g., DIR1, DIR2, DIR3) the numeric part should be padded with leading zeros up to the maximum size of the numeric (DIR0001, DIR0002, DIR3267). - 5. Directories which contain a range of similarly named files must be assigned directory names using the portion of the filename which encompass es all the files in the directory, with "X's" used to indicate the range of values of actual filenames in the directory. For example, the PDS Uranus Imaging CD-ROM disk contains image files that have filenames that correspond to SPACECRAFT_CLOCK_START_COUNT values. The directory that contains the image files ranging from C2674702.IMG through C2674959.IMG has the directory name C2674XXX. - 6. Directory names must use full length terms whenever possible (e.g., SATURN, MAGELLAN, CRUISE, NORTH, DATA, SOFTWARE). Otherwise, directory names must be constructed from abbreviations of full-length names using the underscore character to separate abbreviated terms, if possible. The meaning of the directory name should be clear from the abbreviation and from the directory structure. For example, the following directory structure can be found on the Voyager 2 Images of Uranus CD-ROM Volume 1: In this case, it is clear from the context that the directory U_RINGS is the abbreviated form of URANUS_RINGS. 7. High level directories that deal with data sets covering a range of planetary science disciplines or targets shall adhere to the following hierarchy: A Planetary science directory: PLANET Planetary body subdirectories: MERCURY, MOON, MARS, VENUS, COMET ATMOS, IONOSPHE, MAGNETOS, RING, SURFACE, and SATELLIT (Use satellite name if numerous files exist) 8. The recommended SOFTWARE subdirectory naming convention is described in the *Volume Organization and Naming* chapter of this document. Either a platform-based model or an application-based model can be used in defining software subdirectories. In a platform-based model, the hardware platform, operating system and environment must be explicitly stated. If there is more than one operating system/environment supported they are addressed as subdirectories under the hardware directories. When there is only one, the subdirectory may be promoted to the hardware directory. For example, if software for the PC for both DOS and Windows were present on the volume, the directories SOFTWARE/PC/DOS and SOFTWARE/PC/WIN would exist. If only DOS software were present, the directory would be SOFTWARE/PCDOS. #### **8.3** Path Formation Standard The PDS standard for path names is based on Level 1 of the ISO 9660 international standard. A pathname may consist of up to eight directory levels. Each directory name is limited to eight characters; the forward-slash character ("/") is used as the separator in path names. Path names typically appear on PDS volumes as data in index tables for locating specific files on an archive volume. They may also appear as values in a limited number of keywords (e.g., FILE_SPECIFICATION_NAME, PATH_NAME, and LOGICAL_VOLUME_PATH_NAME). The following are examples of valid values for the keywords listed above: TG15NXXX/TG15N1XX/TG15N12X identifies the location of the directory TG15N12X at the third level below the top level of an archive volume. DOCUMENT identifies a DOCUMENT directory within the root directory. Note: The leading slash is omitted because these are relative paths. The trailing slash is included so that concatenation of PATH_NAME and FILE_NAME will yield the full file specification. See the *File Specification and Naming* chapter of this document for more information. Previous PDS standards allowed the use of the DEC VMS syntax for path names. While PDS support for this format continues to exist, it is recommended that all future volumes use the UNIX syntax instead. # **8.4** Tape Volumes When magnetic tape is the archive medium, a disk directory structure cannot be used because the medium does not support multi-level directories. In this case, files must be stored sequentially. A directory structure for the volume must be designed in any case, so that when the data are transferred to a medium that supports hierarchical file management they can be placed into an appropriate directory structure. A DIRECTORY object must be included with each tape volume within the VOLUME object. This object is then used to describe how the sequential files should be loaded into a hierarchical structure. # **8.5** Exceptions to These Standards In certain cases, the archive medium used to store the data, the hardware used to produce the data set, or the software operating on the data may impose restrictions on directory names and organization. In these cases, consult a PDS data engineer for guidance in designing the archive volume structure. directories path names, 8-4 reserved names, 8-1 standard directories, 8-1 DIRECTORY, 8-4 directory names and ISO 9660, 8-2 syntax, 8-2 directory naming, 8-1 directory paths and ISO 9660, 8-4 syntax, 8-4 directory structure example, 8-3 on sequential media, 8-4 tape volumes, 8-4 VOLUME, 8-4 Chapter 9. Documents 9-1 # Chapter 9. Documents Supplementary or ancillary reference materials are usually included with archive products to improve their short- and long-term utility. These documents augment the internal documentation of the product labels and provide further assistance in understanding the data products and accompanying materials. Typical archive documents include: - ?? Flight project documents - ?? Instrument papers - ?? Science articles - ?? Volume information - ?? Software Interface Specifications (SISs) - ?? Software user manuals The PDS criteria for inclusion of a document in the archive are: - 1. Would this information be helpful to a data user? - 2. Is the material necessary? - 3. Is the documentation complete? In general, the PDS seeks to err on the side of completeness. Each document to be archived must be prepared and saved in a
PDS -compliant format, including a PDS label. Documents are delivered in the DOCUMENT directory of an archive volume (see the *Volume Organization and Naming* chapter of this document). A flat, human-readable ASCII text version of each document must be included on the volume, although additional versions may be included in other supported formats at the option of the data producer. "Flat ASCII text" means the file may contain only the standard, 7 -bit printable ASCII character set, plus the blank character and the carriage -return and linefeed characters as record delimiters. A file is "human-readable" if it is not encoded and if any special markup tags which may be included do not significantly interfere with an average user's ability to read the file. So, for example, simple HTML files and TeX/LaTeX files with relatively little markup embedded in the text are generally considered human -readable and may, therefore, be used to satisfy the above ASCII text version requirement. Note that the PDS takes the requirement for complete documentation very seriously. Documents that are essential to the understanding of an archive are considered as important as the data files themselves. Furthermore, including a document in a PDS archive constitutes publication (or republication) of that document. Consequently, documents prepared for inclusion in an archive are expected to meet not only the PDS label and format requirements, but also the structural, grammatical and lexical requirements of a refereed journal submission. Documents submitted for archiving which contain spelling errors, poor grammar or illogical organization will be rejected and may ultimately lead to the rejection of the submitted data for lack of adequate documentation. 9-2 Chapter 9. Documents # 9.1 PDS Objects for Documents PDS labels of documentation files use either the TEXT or DOCUMENT object, as appropriate. The DOCUMENT object is usually used with documentation files found in the DOCUMENT directory of an archive volume. Files described by a DOCUMENT object may be in any of the formats described in Section 9.2. The TEXT object may only be used with ASCII text files containing no markup. TEXT objects are most often used for small text files occurring anywhere in the archive volume (for example, the AAREADME.TXT file in the root directory or the DOCINFO.TXT file in the DOCUMENT directory). # 9.1.1 TEXT Objects TEXT objects are preferred for stand-alone documents with a narrow focus. For example, the AAREADME.TXT or DOCINFO.TXT files on the archive volume are usually labeled using a TEXT object. Files described by a TEXT object must: - a) Be plain, flat ASCII files without markup tags (i.e., no HTML or TeX files), encoded graphics (as in PostScript files), or programmatic structures (i.e., no source code files or scripting commands); and - b) Have a file extension of ".TXT" # 9.1.2 **DOCUMENT Objects** DOCUMENT objects are preferred when several versions of the same file are provided or when there are several component files constituting a single version of the document - for example, when graphics are included in separate files from the text. Any file labeled using a DOCUMENT object must: - a) Be in one of the PDS-approved formats listed below; and - b) Use the appropriate object characteristics (listed below) for the DOCUMENT object parameters and the file extension. DOCUMENT labels are most often combined detached labels, since attaching them to most of the formats listed below would make the combined file unusable in its customary environment (Microsoft *Word*, for example, cannot recognize ".DOC" files with attached PDS labels). Chapter 9. Documents 9-3 | Format | Object | Interchange | Document Format | File Extension | |------------------|----------------|-------------|-----------------|----------------| | | | Format | | | | Plain ASCII Text | ASCII_DOCUMENT | ASCII | TEXT | .ASC | | HTML | HTML_DOCUMENT | ASCII | HTML | .HTM or .HTML* | | TeX | TEX_DOCUMENT | ASCII | TEX | .TEX | | LaTeX | LATEX_DOCUMENT | ASCII | LATEX | .TEX | | Adobe PDF | PDF_DOCUMENT | BINARY | ADOBE PDF | .PDF | | MS Word | WORD_DOCUMENT | BINARY | MICROSOFT WORD | .DOC | | Rich Text | RTF_DOCUMENT | BINARY | RICH TEXT | .RTF | | GIF | GIF_DOCUMENT | BINARY | GIF | .GIF | | JPG | JPG_DOCUMENT | BINARY | JPG | .JPG | | Encapsulated | EPS_DOCUMENT | BINARY | ENCAPSULATED | .EPS | | Postscript | | | POSTSCRIPT | | | PNG | PNG_DOCUMENT | BINARY | PNG | .PNG | | Postscript | PS_DOCUMENT | BINARY | POSTSCRIPT | .PS | | Tagged Image | TIFF_DOCUMENT | BINARY | TIFF | .TIF or .TIFF* | | File Format | | | | | ^{*} See chapter *File Specification and Naming* regarding extensions with more than three characters. Example: "MYDOC" is a documentation file to be included in the DOCUMENT directory of an archive volume. Two versions will be supplied: a flat ASCII version with the graphics in separate TIFF files; and a Microsoft Word version with in-line graphics in a single file. In the PDS label, "MYDOC" will be described using a DOCUMENT object for each different file format provided. The files included in the directory will be: | 1. | MYDOC.ASC | required ASCII version | |----|--------------|--| | 2. | MYDOC.DOC | optional Microsoft Word version to retain all graphics | | 3. | MYDOC001.TIF | optional scanned TIFF version of selected pages | | 4. | MYDOC002.TIF | optional scanned TIFF version of other selected pages | | 5. | MYDOC.LBL | PDS label defining DOCUMENT object(s) for these files | Optional versions of the document should have the same file name as the required ASCI I version but with different extensions. Optional versions should be defined as additional DOCUMENT objects in the single PDS label; the name of the required ASCII file should be indicated in the text of the DESCRIPTION keyword. #### 9.2 Document Format Details #### 9.2.1 Flat ASCII Text **Line Length and Delimiters** - PDS recommends plain text files have line length restricted to 78 characters or fewer, to accommodate printing and display on standard devices. Each line must be terminated by the two-character carriage-return/linefeed sequence (ASCII decimal character codes 13 and 10, respectively). 9-4 Chapter 9. Documents **Page Length and Breaks** - Block paragraph style is preferred, with paragraphs being separated by at least one blank line. The form feed character (ASCII decimal code 12) may be used to indicate page breaks, in which case pages should contain no more than 60 lines of text. A formfeed character should be inserted immediately after the END statement line of an attached PDS label in these files. # 9.2.2 ASCII Text Containing Markup Language **Line Length and Delimiters -** The 78-character line length recommendation is dropped for these files. Notwithstanding, the lines must be delimited by the carriage return/linefeed character combination. **Page Length and Breaks -** Page breaks are controlled by the markup in these files. Consequently, there are no specific page length recommendations. Note: ASCII files containing extensive markup may not pass the "human -readable" test. Also, some automatic converters producing, for example, HTML files that might be expected to be human-readable in fact add so many additional marks and notations that those files also fail the "human-readable" test. Consult a PDS data engineer for help in determining whether a particular file can be considered "human -readable" for archive purposes. # 9.2.2.1 Hyper-Text Markup Language (HTML) Files PDS archive products must adhere to Version 3.2 of the HTML language, a standard generalized markup language (SGML) conforming to the ISO 8879 standard. All files are subject to validation against the HTML 3.2 SGML Declaration and the HTML Document Type Definition. Note: Constructs not defined in the HTML 3.2 standard (e.g., FRAME, STYLE, SCRIPT, and FONT FACE tags) are not allowed in PDS documentation files. #### 9.2.2.2 Location of Files PDS strongly recommends that targets of all HTML links be present on the archive volume. In cases where external links are provided, the link should lead to supplementary information that is not essential to understanding or use of the archival data. PDS recommends that all files comprising an HTML document or series of documents be located in a single directory. However, locating ancillary files (e.g., images, common files) in subdirectories may be required under certain circumstances (e.g., to avoid conflicts in file names or to minimize replication of common files). # 9.2.2.3 Discouraged HTML 3.2 Capabilities Although the APPLET tag is advertised to be supported by all Java enabled browsers, not all Chapter 9. Documents 9-5 applets execute on all browsers on all platforms. Further, some browsers require that the user explicitly enable use of Java applets before the applet will execute. Consequently, applets are permitted in PDS document files only when the information they convey is not essential to understanding or use of the archival data. Use of the TAB character is permitted but strongly discouraged because of variations in implementation among browsers and resulting misalignments within documents. Use of animated GIF image files is discouraged. #### 9.2.3 Non-ASCII Formats Wherever possible the specific encoding and version level information should be included in the label for all non-ASCII documents. The ENCODING_TYPE keyword is used to indicate the base encoding type (e.g., PostScript, GIF, etc.), while the specific version information should be included in the text of the DESCRIPTION keyword. See the PSDD for a list of standard encoding types. Additional types may be added at the discretion of the PDS data engineer. #### 9.2.4 Validation Documentation files prepared to accompany a data set or data set collection must be validated. Validation consists of checking to ensure that the files can be copied or transmitted electronically,
and can be read or printed by their target text -processing program. Documentation files should be spell-checked prior to being submitted to PDS for validation. # 9.3 Examples # 9.3.1 Simple Example of Attached label (Plain ASCII Text) The following label could be attached to a plain ASCII text file describing the content and format of Mars Pathfinder Imager Experiment Data Records. ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = STREAM OBJECT = TEXT NOTE = "Mars Pathfinder Imager Experiment Data Record SIS" PUBLICATION_DATE = 1998-06-30 END_OBJECT = TEXT END ``` # 9.3.2 Complex Example of Detached Label (Two Document Versions) If the data producer chose to provide the same document in both plain ASCII text and as a Microsoft Word document, the detached label would have the name EDRSIS.LBL and would be as follows: 9-6 Chapter 9. Documents PDS_VERSION_ID = PDS3 = UNDEFINED RECORD TYPE = "EDRSIS.ASC" ^ASCII_DOCUMENT ^WORD_DOCUMENT = "EDRSIS.DOC" OBJECT = ASCII DOCUMENT DOCUMENT_NAME = "Mars Pathfinder Imager Experiment Data Record" PUBLICATION_DATE = 1998-06-30 DOCUMENT_TOPIC_TYPE = "DATA PRODUCT SIS" INTERCHANGE_FORMAT = ASCII DOCUMENT FORMAT = TEXT = "This document contains a textual description of DESCRIPTION the VICAR and PDS formatted Mars Pathfinder IMP Experiment Data Records. This is the ASCII text version of the document required by PDS." END OBJECT = ASCII DOCUMENT OBJECT = WORD_DOCUMENT DOCUMENT_NAME DOCUMENT_NAME = "Mars Pathfinder Imager Experiment Data Record" PUBLICATION_DATE = 1998-06-30 DOCUMENT_TOPIC_TYPE = "DATA PRODUCT SIS" INTERCHANGE_FORMAT = BINARY DOCUMENT_FORMAT = "MICROSOFT WORD" DESCRIPTION = "This document contains a textual description of the VICAR and PDS formatted Mars Pathfinder IMP Experiment Data Records. The document was created using Microsoft Word 6.0.1 for the # 9.3.3 Complex Example of Detached Label (Documents Plus Graphics) Macintosh." = WORD_DOCUMENT END_OBJECT END The following label (EDRSIS.LBL) illustrates the use of an HTML document as the required ASCII document. The same document is also included as a PDF file, and four PNG images are included separately. PDS_VERSION_ID = PDS3 = UNDEFINED RECORD_TYPE = "EDRSIS.HTM" ^HTML_DOCUMENT ^PDF DOCUMENT = "EDRSIS.PDF" ^PNG DOCUMENT = ("FIG1.PNG", "FIG2.PNG", "TAB1.PNG", "TAB2.PNG") OBJECT = HTML DOCUMENT DOCUMENT_NAME = "Mars Pathfinder Imager Experiment Data Record" PUBLICATION_DATE = 1998-06-30 DOCUMENT_TOPIC_TYPE = "DATA PRODUCT SIS" INTERCHANGE_FORMAT = ASCII DOCUMENT_FORMAT = HTML DESCRIPTION = "This document contains a description of the VICAR and PDS formatted Mars Pathfinder IMP Experiment Data Records. This is an HTML version of the document." 9-7 Chapter 9. Documents END_OBJECT = HTML_DOCUMENT OBJECT BJECT = PDF_DOCUMENT DOCUMENT_NAME = "Mars Pathfinder Imager Experiment Data Record" PUBLICATION_DATE = 1998-06-30 DOCUMENT_TOPIC_TYPE = "DATA PRODUCT SIS" ENCODING_TYPE = "PDS-ADOBE-1.1" INTERCHANGE_FORMAT = BINARY DOCUMENT_FORMAT = "ADOBE PDF" DESCRIPTION = "This document of the company t DESCRIPTION = "This document contains a description of the VICAR and PDS formatted Mars Pathfinder IMP Experiment Data Records. This is a PDF version of the document." END_OBJECT = PDF_DOCUMENT OBJECT = PNG DOCUMENT BJECT = PNG_DOCUMENT DOCUMENT_NAME = "Mars Pathfinder Imager Experiment Data Record" PUBLICATION_DATE = 1998-06-30 DOCUMENT_TOPIC_TYPE = "DATA PRODUCT SIS" ENCODING_TYPE = 4 INTERCULATION = "PNG1.0" ENCODING_TYPE - INCL. INTERCHANGE_FORMAT = BINARY DOCUMENT_FORMAT = PNG DESCRIPTION = "This document is a PNG representation of two tables from the Mars Pathfinder IMP Experiment Data Record SIS." END_OBJECT = PNG_DOCUMENT END 9-8 Chapter 9. Documents AAREADME.TXT, 9-2 **ASCII** files containing markup, 9-4 format, 9-3 DOCINFO.TXT, 9-2 DOCUMENT, 9-2 DOCUMENT objects, 9-2 documentation, 9-1 ASCII file format, 9-3 criteria for inclusion, 9-1 example attached TEXT, 9-5 detached, 9-5 with graphics, 9-6 format, 9-1 HTML, 9-1, 9-4 labels for, 9-2 markup files, 9-4 non-ASCII files, 9-5 required ASCII format, 9-1 TeX/LaTeX, 9-1 validation, 9-5 ENCODING_TYPE, 9-5 extensions table of, 9-3 **TEXT**, 9-2 TEXT objects, 9-2 # Chapter 10. File Specification and Naming The *File Specification and Naming* standard defines the PDS conventions for forming file specifications and names. This chapter is based on levels 1 and 2 of the international standard ISO 9660, "Information Processing - Volume and File Structure of CD-ROM for Information Interchange." #### ISO 9660 Level 1 versus ISO 9660 Level 2 PDS recommends that archive products adhere to the ISO 9660 Level 1 specification. Specifically, CD-ROM volumes that are expected to be widely distributed should use file identifiers consisting of a maximum of eight characters in the base name and three characters in the extension (i.e., "8.3" file names). When there are compelling reasons to relax the 8.3 file name standard, the IS O 9660 Level 2 specification with respect to file names *only* may be used, subject to the restrictions listed in Section 10.1.2. # 10.1 File Specification Standards A file specification consists of the following elements: - 1. A complete directory path name (as discussed in the *Directory Types and Naming* chapter of this document) - 2. A file name (including extension) The PDS has adopted the UNIX/POSIX forward slash character (/) as the directory separator for use in path names. Directory path name formation is discussed further in the *Directory Types* and *Naming* chapter of this document. The following is an example of a simple file specification. The file specification identifies the location of the file relative to the root of a volume, including the directory path name. File Name: TG15N122.IMG File Specification: TG15NXXX/TG15N1XX/TG15N12X/TG15N122.IMG Do not use path or file names that correspond to operating system specific names, such as: AUX COM1 CON LPT1 NUL PRN # 10.1.1 ISO 9660 Level 1 Specification A file name consists of a base name and an extension, separated by a full stop character ("."). Under ISO 9660 Level 1, the length of the base name may not exceed eight characters and the extension may not exceed three characters. In addition, a version number consisting of a semicolon and an integer must follow the file identifier. The base name and extension may only contain characters from the following set: the upper case alphanumeric characters (A - Z, 0-9) and the underscore ("_"). Collectively, these requirements are often referred to as the "8.3" ("8 dot 3") file naming convention. These limitations exist primarily to accommodate older computer systems that cannot handle longer file names. Since PDS archive volumes are designed to be read on many platforms, including PCs, these restrictions are necessary. Preferred format: BASENAME (1..8 characters) "." EXTENSION (3 characters) Allowable format: BASENAME (1..8 characters) "." EXTENSION (1..3 characters) Actual format on archive medium: BASENAME (1..8 characters) "." EXTENSION (1..3 characters) ";1" # 10.1.2 ISO 9660 Level 2 Specification The PDS use of ISO 9660 Level 2 file names adheres to all the above restrictions, with one exception: the base name may be up to 27 characters long (total file name length not to exceed 31 characters). Thus, this format is sometimes referred to as the "27.3" format. *Note*: In rare cases the following variations are allowed on the 27.3 format file name: - ?? The file name portion may be up to 29 characters long; or - ?? The extension may be up to 29 characters long. In no case, however, may the total file name length, including the ".", exceed 31 characters. Preferred format: BASENAME (1..27 characters) "." EXTENSION (3 characters) Allowable format: BASENAME (1..29 characters) "." EXTENSION (1..29 characters) Actual format on archive medium: BASENAME (1..29 characters) "." EXTENSION (1..29 characters) ";1" Note that *only* the file name specification for Level 2 may be used in PDS archive volumes. All other Level 2 extensions are prohibited. ### **10.2** Reserved Directory Names, File Names and Extensions A number of file names, directory names and file extensions are reserved for files that are required in PDS archive volumes under various circumstances. These reserved names and extensions are listed in the following sections for easy reference. For details concerning what directories and files are required where and when, see the indicated chapter. ## 10.2.1 Reserved Directory Names The following directory names are reserved. The contents of these directories are described in Chapter 19, *Volume Organization and Naming*. **BROWSE** **CALIB** **CATALOG** **DATA** **DOCUMENT** **EXTRAS** GAZETTER **GEOMETRY** **INDEX** **LABEL** **SOFTWARE** #### 10.2.2 Reserved File Names The following file names are reserved. Not all of them are required in all cases. For a complete description of what files are required where and when, see Chapter 19, *Volume Organization and Naming*. | AAREADME.TXT | GAZINFO.TXT | PERSON.CAT | |--------------|--------------|--------------| | BROWINFO.TXT | GEOMINFO.TXT | REF.CAT | | CALINFO.TXT | INDEX.TAB | SGIINFO.TXT | | CATALOG.CAT | INDXINFO.TXT | SOFTINFO.TXT | | CATINFO.TXT | INST.CAT | SUNINFO.TXT | | CUMINDEX.TAB | INSTHOST.CAT | VOLDESC.CAT | | DATASET.CAT | LABINFO.TXT | VOLDESC.SFD | | DOCINFO.TXT | MACINFO.TXT | VOLINFO.TXT | | ERRATA.TXT | MISSION.CAT | ZIPINFO.TXT | | EXTRINFO.TXT | PCINFO.TXT | | #### 10.2.3 Reserved Extensions The following file extensions are reserved. A brief description is provided in the table below. Additional detail is contained in Chapter 19, *Volume Organization and Naming*, and Chapter 9, *Documentation Standard*. | Extension | Description | |-------------|--| | | (use with files of this type) | | ASC | Plain ASCII documentation files | | BC | SPICE Binary format CK (pointing) files | | BSP | SPICE Binary format SPK (ephemeris) files | | CAT | Catalog
object(s) | | DAT | Binary files (other than images) | | DLL | Dynamic Link Library | | DOC | Microsoft Word document | | EPS | Encapsulated Postscript | | EXE | Application or Executable | | FMT | Include file for describing data object (meta data) | | GIF | GIF image | | HTM or HTML | HTML document | | IBG | Browse image data | | IMG | Image data | | IMQ | Image data that have been compressed | | JPG | JPEG image | | LBL | Detached label for describing data object | | LIB | Library of object files | | MAK | Makefile for compiling / linking application or executable | | OBJ | Object file | | PDF | Adobe PDF document | | PNG | Portable Network Graphics | | PS | Postscript | | QUB | Spectral (or other) image QUBEs | | RTF | Rich Text document | | TAB | Tabular data, including ASCII TABLE objects with | | | detached labels | | TEX | TeX or LaTeX document | | TI | SPICE Text IK (instrument parameters) files | | TIF or TIFF | Tagged Image File Format documents | | TLS | SPICE Leap seconds kernel files | | TPC | SPICE Physical and cartographic constants kernel files | | TSC | SPICE Spacecraft clock coefficients kernel files | | TXT | Plain text documentation files | | XC | SPICE Transfer format CK (pointing) files | | XES | SPICE E-kernel files | | XSP | SPICE Transfer format SPK (ephemeris) files | | ZIP | Zip-compressed files within PDS | Table 10.1 – Reserved File Extensions # 10.3 Guidelines for Naming Sequential Files In cases where file names are constructed from a time tag or sequential data object identifier, the following forms are suggested (but not required): #### Pnnnnnn.EXT where ".EXT" is the file extension (see above) and P is a character indicating: - C nnnnnn is a clock count value (e.g., "C3345678.IMG") - T nnnnnn is a time value (e.g., "T870315.TAB") - F nnnnnn is a frame ID or an image ID (e.g., "F242AO3.IMG") - N *nnnnnn* is a numeric file identification number (e.g., "N003.TAB") directories reserved names, 10-3 file extensions reserved extensions, 10-3 file names, 10-1 27.3 convention, 10-2 8.3 convention, 10-2 ISO 9660 Level 1, 10-2 ISO 9660 Level 2, 10-2 reserved extensions, 10-3 reserved names, 10-3 sequential file names, 10-5 syntax, 10-2 file specification definition, 10-1 example, 10-1 ISO 9660 Level 1 file names, 10-2 Level 2 file names, 10-2 # Chapter 11. Media Formats for Data Submission and Archive This standard identifies the physical media formats to be used for data submission or delivery to the PDS or its science nodes. The PDS expects flight projects to deliver all archive products on magnetic or optical media. Electronic delivery of modest volumes of special science data products may be negotiated with the science nodes. **Archive Planning** - During archive planning, the data producer and PDS will determine the medium (or media) to use for data submission and archiving. This standard lists the media that are most commonly used for submitting data to and subsequently archiving data with the PDS. Delivery of data on media other than those listed here may be negotiated with the PDS on a case -by-case basis. **Physical Media for Archive** - For archival products only media that conform to the appropriate International Standards Organization (ISO) standard for physical and logical recording formats may be used. - 1. The preferred data delivery medium is the Compact Disk (CD-ROM or CD-Recordable) produced in ISO 9660 format, using Interchange L evel 1, subject to the restrictions listed in Section 10.1.1. - 2. Compact Disks may be produced in ISO 9660 format using Interchange Level 2, subject to the restrictions listed in Section 10.1.2. - 3. Digital Versatile Disk (DVD-ROM or DVD-R) should be produced in UDF-Bridge format (Universal Disc Format) with ISO 9660 Level 1 or Level 2 compatibility. Because of hardware compatibility and long-term stability issues, the use of 12-inch Write Once Read Many (WORM) disk, 8-mm Exabyte tape, 4-mm DAT tape, Bernoulli Disks, Zip disks, Syquest disks and Jaz disks is not recommended for archival use. WORM disk formats are proprietary to the specific vender hardware. Helical scan tape (8-mm or 4-mm) is prone to catastrophic read errors. Bernoulli, Zip, Jaz, Syquest and other vendor -specific storage media are prone to obsolescence. #### 11.1 CD-ROM Recommendations #### 11.1.1 Use of Variant Formats The use of Extended Attribute Records (XARs), Rock Ridge Extensions or Macintosh Hybrid Disk Extensions on archival CD-ROMs is discouraged because these extensions can cause errors with CD-ROM drivers on some systems. ### 11.1.2 Premastering Recommendation PDS recommends that CD-ROMs be premastered using a single-session, single-track format. Other formats have been found to be incompatible with some readers. #### 11.2 DVD Recommendations #### 11.2.1 Use of Variant Formats The official volume structure for DVD media is UDF. DVD volumes should not be produced using ISO 9660 only. While current operating systems support ISO 9660 on DVD volumes, there is no guarantee that future operating system upgrades, set-top boxes or other new devices will continue to support ISO 9660 formatted DVD volumes. ### 11.2.2 Premastering Recommendation PDS recommends that DVD-ROMs or DVD-Rs be premastered using a single-session, single-track format using the UDF-Bridge format. #### 11.2.3 Recommended DVD Formats There are currently three "variants" of DVD media: - ?? DVD-5 single sided, single layer (4.7 GB) - ?? DVD-9 single sided, double layer (8.5 GB) - ?? DVD-10 double sided, single layer (9.4 GB) Currently, only the DVD-5 is approved by the PDS for archiving data. A waiver may be obtained for using the DVD-9 format if the archive consists of very large quantities of data (e.g., cost considerations may warrant using this format). The DVD-10 format is not recommended. # 11.3 Packaging Software Files on a CD or DVD The ISO 9660 Level 1 standard requires all pathnames and directory names to be in uppercase, and to be limited to eight characters with a three -character file extension for file names. In some cases it may be desirable to include software packages on an ISO 9660 Level 1 archive product that do not conform to these naming standards. The recommended method for packaging software is to use a "Zip" utility in accordance with the PDS standards for archiving data using Zip compression. See the *Zip Compression* chapter for more information. # 11.4 Software Packaging Under Previous Versions of the Standard Under previous versions of the Standards – prior to the adoption of the Zip standard (see the *Zip Compression* chapter) – archive products that included software specifically intended for the Mac and SUN operating systems used the following conventions: #### 1. Mac Software In this case the Mac files must be prepared in a particular format, as other platforms do not recognize the resource and data fork files that come with Mac applications. (For an example of properly formatted Mac software, see the NIHIMAGE software on the Magellan GxDR and Clementine EDR CD-ROMs.) The Mac utility "STUFFIT" is used to prepare the files by compressing them and encoding them using the BINHEX utility. Users will also need this STUFFIT utility in order to unpack the software for use. The procedure and software requirements should be described in a text file included on the CD-ROM (in the appropriate SOFTWARE/DOCUMENT subdirectory – see the *Volume Organization and Naming* chapter in this document). Example - Text Documenting HQX Files #### Macintosh Software This directory contains software that can be used to display the GXDR images on a Macintosh II computer with an 8-bit color display. NOTE: Because of the way this CD-ROM was produced, it was not possible to record this display program as a Macintosh executable file. Anyone who is unfamiliar with the Macintosh STUFFIT utility should contact the PDS operator, 818-306-6026, SPAN address JPLPDS::PDS_OPERATOR, INTERNET address PDS_OPERATOR@JPLPDS.JPL.NASA.GOV The file IMAGE.HQX contains the NIH Image program, along with several ancillary files and documentation in Microsoft WORD format. It was written by Wayne Rasband of the National Institutes of Health. The program can be used to display any of the image files on the GXDR CD-ROM disks. The Image executable and manual are stored in BINHEX format, and the utility STUFFIT or UNSTUFFIT must be used to: 1) decode the BINHEX file IMAGE.HQX into IMAGE.SIT, using the 'DECODE BINHEX FILE...' option in the Other menu; and 2) use 'OPEN ARCHIVE' from the File menu to extract Image 1.40 from the STUFFIT archive file. There are also several other files in the archive file which should be unstuffed and kept together in the same folder as the Image executable is stored. The STUFFIT software is distributed as shareware. STUFFIT, Version 1.5.1, is available by contacting: Raymond Lau MacNET:RayLau Usenet:raylau@dasys1.UUCP 100-04 70 Ave. GEnie:RayLau CIS:76174,2617 United States of America. Delphi:RaymondLau Alternatively, STUFFIT CLASSIC, Version 1.6, is available by contacting: Aladdin Systems, Inc. Deer Park Center Suite 23A-171 Aptos, CA 95003 United States of America #### 2. SUN Software The problem in this case is preserving the SUN file names, since case is significant in file names on that platform. Since the ISO standard requires all file and directory names to be uppercase, a disk premastered as an ISO CD may encounter problems in the case-sensitive SUN environment. Specifically, some CD readers mounted on SUN systems show file names as uppercase regardless of the format prior to mastering. If build routines ("make" files, for example) refer to lowercase file names, the corresponding files will not be found. A method for dealing with this situation is to store the entire original directory structure and contents in a compressed, encoded archive (a compressed "tar" file, for example), and document the procedures and utilities needed to restore the files in the ap propriate file. This is
equivalent to the STUFFIT approach described above for Mac software. | В | | | |---|--|--| | Bernoulli Disks delivery medium | | | | С | | | | CD-Recordable delivery medium | | | | D | | | | DAT tape 11-1 delivery medium 11-1 data delivery 11-1 media 11-1 delivery media 11-1 DVD media 11-2 archive format 11-2 DVD-R 11-1 delivery medium 11-1 DVD-ROM 11-1 formatting recommendations 11-2 premastering 11-2 UDF 11-2 | | | | E | | | | Exabyte tape delivery medium | | | | Jaz disks delivery medium | | | | Р | | |------------------------|------| | physical media formats | 11-1 | | S | | | software | | | packaging for delivery | 11-3 | | STUFFIT utility | | | Syquest disks | | | delivery medium | 11-1 | | | | | Т | | | tar utility | | | | | | W | | | WORM disk | | | delivery medium | 11_1 | | delivery interioring | 11-1 | | Z | | | | | | Zip disks | | | delivery medium | 11-1 | # Chapter 12. Object Description Language Specification and Usage The following provides a complete specification for Object Description Language (ODL), the language used to encode data labels for the Planetary Data System (PDS) and other NASA data systems. This standard contains a formal definition of the grammar semantics of the language. PDS specific implementation notes and standards are referenced in separate sections. # **12.1** About the ODL Specification This standard describes Version 2.1 of ODL. Version 2.1 of ODL supersedes Versions 0 and 1 of the language, which were used previously by the PDS and other groups. For the most part, ODL Version 2.1 is backwardly compatible with previous versions of ODL. There are, however, some features found in ODL Versions 0 and 1 that have been removed from or changed within Version 2. The differences between ODL versions are described in Section 12.7. Following is a sample ODL data label describing a file and its contents: ``` /* File Format and Length */ RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 800 FILE_RECORDS = 860 /* Pointer to First Record of Major Objects in File */ ^* Pointer to First Record of Major So. ^IMAGE = 40 ^IMAGE_HISTOGRAM = 840 ^ANCILLARY_TABLE = 842 /* Image Description */ SPACECRAFT_NAME = VOYAGER_2 TARGET_NAME = IO TARGET_NAME = IO IMAGE_ID = "0514J2-00" IMAGE_TIME = 1979-07-08T05:19:11Z INSTRUMENT_NAME = NARROW_ANGLE_CAMERA EXPOSURE DURATION = 1.9200 <SECONDS> = "Routine multispectral longitude NOTE coverage, 1 of 7 frames" /* Description of the Objects Contained in the File */ OBJECT = IMAGE = 800 LINES LINE_SAMPLES = 800 SAMPLE_TYPE = UNS: SAMPLE_BITS = 8 END_OBJECT = IMA(= UNSIGNED_INTEGER END OBJECT = IMAGE OBJECT = IMAGE_HISTOGRAM ITEMS = 25 ITEMS = 25 ITEM_TYPE = INTEGER ITEM_BITS = 32 END_OBJECT = IMAGE_HISTOGRAM DBJECT = ANCILLARY_TABLE ^STRUCTURE = "TABLE.FMT" END_OBJECT = ANCILLARY_TABLE OBJECT END ``` # 12.1.1 Implementing ODL Notes to implementers of software to read and write ODL-encoded data descriptions appear throughout the following sections. These notes deal with issues beyond language syntax and semantics, but are addressed to assure that software for reading and writing ODL will be uniform. The PDS, which is the major user of ODL-encoded data labels, has imposed additional implementation requirements for software used within the PDS. These PDS requirements are discussed below where appropriate. # 12.1.1.1 Language Subsets Implementers are allowed to develop software to read or write subsets of the ODL. Specifically, software developers may opt to: - ?? Eliminate support for the GROUP statement (see Section 12.4.5.2 for additional information) - ?? Not support pointer statements - ?? Not support certain types of data values For every syntactic element supported by an implementation, the corresponding semantics, as spelled out in this chapter, must be fully supported. Software developers should be careful to assure that language features will not be needed for their particular applications before eliminating them. Documentation on label reading/writing software should clearly indicate whether or not the software supports the entire ODL specification and, if not, should clearly indicate the features not supported. # 12.1.1.2 Language Supersets Software for writing ODL must not provide or allow lexical or syntactic elements over and above those described below. With the exception of the PVL-specific extensions below, software for reading ODL must not provide or allow any extensions to the language. # 12.1.1.3 PDS Implementation of PVL-Specific Extensions PDS implementation of software for reading ODL may, in some cases, provide handling of lexical elements that are included in the CCSDS specification of the Parameter Value Language (PVL), which is a superset of ODL. Extensions handled by such software include: - ?? BEGIN_OBJECT as a synonym for the reserved word OBJECT - ?? BEGIN_GROUP as a synonym for the reserved word GROUP - ?? Use of the semicolon (;) as a statement terminator These lexical elements are not supported by software that writes the ODL subset. They must either be removed (in the case of semicolons) or replaced (in the case of the BEGIN_OBJECT and BEGIN_GROUP synonyms) upon output. #### **12.1.2 Notation** The formal description of the ODL grammar is given below in Backus-Naur Form (BNF). Language elements are defined using rules of the following form: defined element ::= definition where the definition is composed from the following components: 1. Lower case words, some containing underscores, are used to denote syntactic categories. For example: units expression Whenever the name of a syntactic category is used outside of the formal BNF specification, spaces take the place of underscores (for example, units expression). 2. Boldface type is used to denote reserved identifiers. For example: ## object Special characters used as syntactic elements also appear in boldface type. - 3. Square brackets enclose optional elements. Elements within brackets occur zero or one times. - 4. Square brackets followed immediately by an asterisk or plus sign specify repeated elements. In the case of an asterisk, the elements in brackets may appear zero, one, or more times. In the case of a plus sign, the elements in brackets must appear at least once. The repetitions occur from left to right. - 5. A vertical bar separates alternative elements. - 6. If the name of any syntactic category starts with an italicized part, it is equivalent to the category name without the italicized part. The italicized part is intended to convey some semantic information. For example, both *object_identifier* and *units_identifier* are equivalent to identifier; *object_identifier* is used in places where the name of an object is required and *units_identifier* is used where the name of some unit of measurement is expected. #### 12.2 Character Set The character set of ODL is the International Standards Organ ization's ISO 646 character set. The U.S. version of the ISO 646 character set is ASCII; the ASCII graphical symbols are used throughout this document. In other countries certain symbols have a different graphical representation. The ODL character set is partitioned into letters, digits, special characters, spacing characters, format effectors and other characters: ``` character :: = letter | digit | special_character | spacing_character | format_effector | other_character ``` #### 12.2.1 ODL Character Set - Letters The letters are the uppercase letters A - Z and the lowercase letters a - z. ODL language elements are not case sensitive. Thus the following identifiers are equivalent: - ?? IMAGE_NUMBER - ?? Image_Number - ?? image_number Case is significant inside of literal text strings, i.e., string "abc" is not the same as the string "ABC". # 12.2.2 ODL Character Set - Digits The digits are 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. # 12.2.3 ODL Character Set – Special Characters The special characters used in ODL are: | Symbol | Name | Usage | |--------|-----------------|---| | = | Equals | The equals sign equates an attribute or pointer to a value. | | { } | Braces | Braces enclose an unordered set of values. | | () | Parentheses | Parentheses enclose an ordered sequence of values. | | + | Plus | The plus sign indicates a positive numeric value. | | - | Minus | The minus sign indicates a negative numeric value. | | <> | Angle brackets | Angle brackets enclose a units expression associated with a numeric value. | | | Period | The period is the decimal place in real numbers. | | " | Quotation Marks | Quotation marks denote the beginning and end of a text str ing value. Case is significant within the quotes of a text string. | | , | Apostrophe | Apostrophes mark the beginning and end of a symbol value. Case is not significant within delimiting apostrophes (a.k.a. "single quotes"). | | _ | Underscore | The underscore separates words within an identifier. | |---|------------|--| | , | Comma | The comma separates individual values in a set or sequence. | | / | Slant | The slant character indicates division in units expressions. The slant is also part of the comment delimiter. | | * | Asterisk | The asterisk indicates multiplication in units expressions. Two asterisks in a row indicate exponentiation in units expressions. The asterisk is also part of the comment delimiter. | | : | Colon | The colon
separates hours, minutes and seconds within a time value. | | # | Crosshatch | Also known as "the pound sign", this symbol delimits the digits in an integer number value expressed in notation other than base-10. | | & | Ampersand | The ampersand denotes continuation of a statement onto another line. | | ٨ | Circumflex | The circumflex (or caret) indicates that a value is to be interpreted as a pointer. | # 12.2.4 ODL Character Set – Spacing Characters Two characters, called the spacing characters, separate lexical elements of the language and can be used to format characters on a line: Space Horizontal Tabulation ## 12.2.5 ODL Character Set – Format Effectors The following ISO characters are format effectors, used to separate ODL encoded statements into lines: Carriage Return Line Feed Form Feed Vertical Tabulation The spacing characters and format effectors are discussed further in section 12.4.1 below. There are other characters in the ISO 646 character set that are not required to write ODL statements and labels. These characters may, however, appear within text strings and quoted symbolic literals: !\$%;?@[]`|~ ### 12.2.6 ODL Character Set – Control Characters The category of other characters also includes the ASCII control characters except for horizontal tabulation, carriage return, line feed, form feed and vertical tabulation (e.g., the control characters that serve as spacing characters or format effectors). As with the printing characters in this category, the control characters in this category can appear within a text string. The handling of control characters within text strings and symbolic literals is discussed in Section 12.3.3 below. #### 12.3 Lexical Elements This section describes the lexical elements of ODL. Lexical elements are the basic building blocks of the ODL. Statements in the language are composed by stringing lexical elements together according to the grammatical rules presented in Section 12.4. The lexical elements of ODL are: - ?? Numbers - ?? Dates and Times - ?? Strings - ?? Identifiers - ?? Special symbols used for operators, etc. There is no inherent limit on the length of any lexical element. However, software for reading and writing ODL may impose limitations on the length of text strings, symbol strings and identifiers. It is recommended that at least 32 characters be allowed for symbol strings and identifiers and at least 400 characters for text strings. #### **12.3.1** Numbers ODL can represent both integer numbers and real numbers. Integer numbers are usually represented in decimal notation ("123"), but ODL also provides for integer values in other number bases (for example, "2#1111011#" is the binary representation of the decimal integer "123"). Real numbers can be represented in simple decimal notation ("123.4") or in scientific notation (i.e., with a base 10 exponent: "1.234E2"). # **12.3.1.1** Integer Numbers In Decimal Notation An integer number in decimal notation consists of a string of digits optionally preceded by a number sign. A number without an explicit sign is always taken as positive. ``` integer :: = [sign] unsigned_integer unsigned_integer :: = [digit] + sign ::= + | - ``` ## Examples - Decimal Integers 0 123 +440 -150000 # 12.3.1.2 Integer Numbers In Based Notation An integer number in based notation specifies the number base explicitly. The number base must be in the range 2 to 16, which allows for representations in the most popular number bases, including binary (base 2), octal (base 8) and hexadecimal (base 16). In general, for a number base X the digits 0 to X-1 are used. For example, in octal (base 8) the digits 0 to 7 are allowed. If X is greater than 10, then the letters A, B, C, D, E, F (or their lower case counterparts) are used as needed for the additional digits. A based integer may optionally include a number sign. A number without an explicit sign is always taken as positive. ``` based_integer :: = radix # [sign] [extended_digit] + # extended_digit :: = digit | letter radix :: = unsigned integer ``` #### Examples - Based Integers 2#1001011# 8#113# 10#75# 16#4B# 16#+4B# 16#-4B# All but the last example above are equivalent to the decimal integer number 75. The final example is the hexadecimal representation of -75 decimal. #### **12.3.1.3 Real Numbers** Real numbers may be represented in floating-point notation ("123.4") or in scientific notation with a base 10 exponent ("1.234E2"). A real number may optionally include a sign. Unsigned numbers are always taken as positive. ``` \label{eq:real} \begin{split} \text{real} &::= [\text{sign}] \; \text{unscaled_real} \; | \; [\text{sign}] \; \text{scaled_real} \\ \text{unscaled_real} &::= \text{unsigned_integer} \; . \\ \text{[unsigned_integer]} \; | \; \text{.unsigned_integer} \\ \text{scaled_real} &::= \text{unscaled_real} \; \text{exponent} \\ \text{exponent} &::= \text{\textbf{E}} \; \text{integer} \; | \; \text{\textbf{e}} \; \text{integer} \end{split} ``` Note that the letter 'E' in the exponent of a real number may appear in either upper or lower case. **Examples** – Real Numbers ``` 0.0 123. +1234.56 -.9981 -1.E-3 31459e1 ``` #### 12.3.2 Dates and Times ODL includes lexical elements for representing dates and times. The formats for dates and times are a subset of the formats defined by the International Standards Organization draft standard ISO/DIS 8601. (For information regarding PDS specific use of dates and times, see the *Date/Time* chapter in this document.) ### 12.3.2.1 Date and Time Values Date and time scalar values represent a date, a time, or a combination of date and time: ``` date_time_value :: = date | time | date_time ``` The following rules apply to date values: - ?? The year must be Anno Domini. PDS requires a 4-digit year format be used (i.e., "2000", not "00"). - ?? Month must be a number between 1 and 12. - ?? Day of month must be a number in the range 1 to 31, as appropriate for the particular month and year. - ?? Day of year must be in the range 1 to 365, or 366 in a leap year. The following rules apply to time values: - ?? Hours must be in the range 0 to 23. - ?? Minutes must be in the range 0 to 59. - ?? Seconds, if specified, must be greater than or equal to 0 and less than 60. The following rules apply to zone offsets within zoned time values: - ?? Hours must be in the range -12 to +12 (the sign is mandatory). - ?? Minutes, if specified, must be in the range 0 to 59. # **12.3.2.2** Implementation of Dates and Times All ODL reading/writing software shall be able to handle any date within the 20th and 21st centuries. Software for writing ODL must always output full four-digit year numbers so that labels will be valid across century boundaries. Times in ODL may be specified with unlimited precision, but the actual precision with which times will be handled by label reading/writing software is determined by the software implementers, based upon limitations of the hardware on which the software is implemented. Developers of label reading/writing software should document the precision to which times can be represented. Software for writing ODL must not output local time values, since a label may be read in a time zone other than where it was written. Use either the UTC or zoned time format instead. # 12.3.2.3 PDS Implementation of Dates and Times PDS software for reading ODL labels interprets label times as UTC times. On output, a "Z" will be appended to label times. ## 12.3.2.4 Dates Dates can be represented in two formats: as year and day of year; or as year, month and day of month. ``` date ::= year_doy | year_month_day year_doy ::= year-doy year_month_day ::= year-month-day year ::= unsigned_integer month ::= unsigned_integer day ::= unsigned_integer doy ::= unsigned_integer ``` #### Examples – Dates 1990-07-04 1990-158 2001-001 #### 12.3.2.5 Times Times are represented as hours, minutes and (optionally) seconds using a 24 -hour clock. Times may be specified in Universal Time Coordinated (UTC) by following the time with the letter Z (for Zulu, a common designator for Greenwich Mean Time). Alternately, the time may be referenced to any time zone by following the time with a number that specifies the offset from UTC. Most time zones are an integral number of hours from Greenwich, but some are different by some non-integral time; both can be represented in the ODL. A time that is not followed by either the Zulu indicator or a time zone off set is assumed to be a local time. time :: = local_time | utc_time | zoned_time local time :: = hour_min_sec utc_time :: = hour_min_sec Z second :: = unsigned_integer | unscaled_real Note that either an integral or a fractional number of seconds can be specified in a time value. ## Examples - Times 12:00 15:24:12Z 01:10:39.4575+07 (time offset of 7 hours from UTC) # 12.3.2.5.1 Combining Date and Time A date and time can be specified together using the format below. Either of the two date formats can be combined with any time format - UTC, zoned or local. ``` date time::=date T time ``` The letter T separating the date from the time may be specified in either upper or lower case. Note that, because this is a lexical element, spaces may not appear within a date, within a time or before or after the letter T. #### **Examples** – Date/Times 1990-07-04T12:00 1990-158T15:24:12Z 2001-001T01:10:39.457591+7 ## **12.3.3** Strings There are two kinds of string elements in ODL: text strings and symbol strings. # **12.3.3.1** Text Strings Text strings are used to hold arbitrary strings of characters. ``` quoted_text ::= "[character]*" ``` The empty string — a quoted text string with no characters within the delimiters — is allowed. A quoted text string may not contain the quotation mark, which is reserved to be the text str ing delimiter. A quoted text string may contain format effectors, hence it may span multiple lines in a label: the lexical element begins with the opening quotation mark and extends to the closing quotation mark, even if the
closing mark is on a following line. The rules for interpreting the characters within a text string, including format effectors, are given in the subsection on string values in Section 12.5.3. # 12.3.3.2 Symbol Strings Symbol strings are sequences of characters used to represent symbolic values. For example, an image ID may be a symbol string like 'J123-U2A', or a camera filter might be a symbol string like 'UV1'. ``` quoted_symbol ::= '[character]+' ``` A symbol string may not contain any of the following characters: - ?? The apostrophe, which is reserved to be the symbol string delimiter - ?? Format effectors, which means that a symbol string must fit on a single line - ?? Control characters #### 12.3.4 Identifiers Identifiers are used as the names of objects, attributes and units of measurement. They can also appear as the value of a symbolic literal. Identifiers are composed of letters, digits, and underscores. Underscores are used to separate words in an identifier. The first character of an identifier must be a letter. The last character may not be an underscore. ``` identifier : : = letter [letter | digit | letter | digit]* ``` Because ODL is not case sensitive, lower case characters in an identifier can be converted to their upper case equivalent upon input to simplify comparisons and parsing. **Examples** – Identifiers VOYAGER VOYAGER_2 BLUE_FILTER USA_NASA_PDS_1_0007 SHOT_1_RANGE_TO_SURFACE #### 12.3.4.1 Reserved Identifiers A few identifiers have special significance in ODL statements and are therefore reserved. They cannot be used for any other purpose (specifically, they may not be used to name objects or attributes): | end | end_group | end_object | |-------|-----------|--------------| | group | object | begin_object | # 12.3.5 Special Characters ODL is a simple language and it is usually clear where one lexical element ends and another begins. Spacing characters or format effectors may appear before a lexical element, between any pair of lexical elements, or after a lexical element without changing the meaning of a statement. Some lexical elements incorporate special characters (e.g., the decimal point in real numbers or the quotation marks that delimit a text string). Some special characters are also lexical elements in their own right. These are: - = The equals sign is the assignment operator. - , The comma separates the elements of an array or a set. - * The asterisk serves as the multiplication operator in units expressions. - The slant serves as the division operator within units expressions. - ^ The circumflex denotes a pointer to an object. - The angle brackets enclose units expressions. - () The parentheses enclose the elements of a sequence. - { } The braces enclose the elements of a set. The following two-character sequence is also a lexical element. ** Two adjacent asterisks are the exponentiation sign within units expressions. #### 12.4 Statements An ODL-encoded label is made up of a sequence of zero, one, or more statements followed by the reserve identifier **end**. ``` label ::= [statement]* end ``` The body of a label is built from four types of statements: ``` statement :: = attribute_assignment_statement | pointer_statement | object_statement | group_statement ``` Each of the four types of statements is discussed below. #### 12.4.1 Lines and Records Labels are also typically composed of lines, where each line is a string of characters terminated by a format effector or a string of adjacent format effectors. The following recommendations are given for how software that writes ODL should format a label into lines: ?? There should be at most one statement on a line, although a statement may be more than a single line in length. As noted in Section 12.3.5 above, format effectors may appear before, after or between the lexical elements of a statement without changing the meaning of the statement. For example, the following statements are identical in meaning: - ?? Each line should end with a carriage return character followed immediately by a line feed character. This sequence is an end-of-line signal for most computer operating systems and text editors. - ?? The character immediately following the **END** statement must be either an optional spacing character or format effector, such as a space, line feed, carriage return, etc. A line may include a comment. A comment begins with the two characters "/*" and ends with the two characters "*/". A comment may contain any character in the ODL character set except format effectors, which are reserved to mark the end of line (i.e., comments may not be more than one line long). Comments are ignored when parsing an ODL label. When the comment delimiters ("/*" and "*/") a ppear within a text string, they are not interpreted as a comment - they are simply part of the text string. For example, in the following example the comment will be included as part of the text string: ``` NOTE = "All good men come to the /* Example of incorrect comment*/ aid of their party" ``` Any characters on a line following a comment are ignored. In some computer systems files are divided into records. Software for writing and reading ODL-encoded labels in record-oriented files should adhere to the following rules: - ?? A line of an ODL-encoded label may not cross a record boundary, i.e., each line should be contained within a single record. Any space left over at the end of a record after the last line in that record should be set to all space characters. - ?? The remainder of the record that contains the END statement is ignored. The data portion of the file begins with the next record in sequence. # **12.4.2** Attribute Assignment Statement The attribute assignment statement is the most common type of statement in ODL and is used to specify the value for an attribute of an object. The value may be a single scalar value, an ordered sequence of values, or an unordered set of values. ``` assignment_statement ::= attribute_identifier = value ``` The syntax and semantics of values are given in Section 12.5. ### **Examples** – Assignment Statements ``` RECORD_BYTES = 800 TARGET_NAME = JUPITER SOLAR_LATITUDE = (0.25 <DEG>, 3.00 <DEG>) FILTER_NAME = {RED, GREEN, BLUE} ``` #### **12.4.3** Pointer Statement The pointer statement indicates the location of an object. ``` pointer_statement :: = ^object_identifier = value ``` As with the attribute assignment statement, the value may be a scalar value, an ordered sequence of values, or an unordered set of values. A common use of pointer statements is to reference a file containing an auxiliary label. For example: ``` ^STRUCTURE = "TABLE.FMT" ``` This is a pointer statement pointing to a file named "TABLE.FMT" that contains a description of the structure of the ancillary table from our sample label. Another use of the pointer statement is to indicate the position of an object within another object. This is often used to indicate the position of major objects within a file. The following examples are from the sample label in Section 12.1: ``` ^{\text{IMAGE}} = 40 ``` ``` ^IMAGE_HISTOGRAM = 840 ^ANCILLARY_TABLE = 842 ``` The first pointer statement above indicates that the image is loca ted starting at the 40th record from the beginning of the present file. If an integer value is used to indicate the relative position of an object, the units of measurement of position are determined by the nature of the object. For files, the default unit of measurement is records. Alternatively, a units expression can be specified for the integer value to indicate explicitly the units of measurement for the position. For example, this pointer: ``` ^{\text{IMAGE}} = 10200 <BYTES> ``` indicates that the image starts 10,200 bytes from the beginning of the file. The object pointers above reference locations in the same files as the label containing the pointer. Pointers may also reference either byte or record locations in data files that are detached, or separate, from the label file: ``` ^IMAGE = ("IMAGE.DAT", 10) ^HEADER = ("IMAGE.DAT", 512 <BYTES>) ``` #### **12.4.4 OBJECT Statement** The OBJECT statement begins the description of an object. The description typically consists of a set of attribute assignment statements defining the values of the object's attributes. If an object is itself composed of other objects, then OBJECT statements for the component objects are nested within the object's description. There is no limit to the depth to which OBJECT statements may be nested. The format of the OBJECT statement is: ``` object_statement ::= object = object_identifier [statement]* end_object [= object_identifier] ``` The object identifier gives a name to the particular object being described. For example, in a file containing images of several planets, the image object descriptions might be named VENUS_IMAGE, JUPITER_IMAGE, etc. The object identifier at the end of the OBJECT statement is optional, but if it appears it must match the name given at the beginning of the OBJECT statement. # 12.4.4.1 Implementation of OBJECT Statements It is recommended that all software for writing ODL include the object identifier at the end as well as the beginning of every OBJECT statement. ### 12.4.5 GROUP Statement The GROUP statement is used to group together statements that are not components of a larger object. For example, in a file containing many images, the group BEST_I MAGES might contain the object descriptions of the three highest quality images. The three image objects in the BEST_IMAGES group don't form a larger object: all they have in common is their superior quality. The GROUP statement is also used to group related attributes of an object. For example, if two attributes of an image object are the time at which the camera shutter opened and closed, then the two attributes might be grouped as follows: ``` GROUP = SHUTTER_TIMES START = 12:30:42.177 STOP = 14:01:29.265 END GROUP = SHUTTER TIMES ``` The format of the group statement is as follows:
``` group_statement ::= group = group_identifier [statement]* end_group [= group_identifier] ``` The group identifier gives a name to the particular group, as shown in the example for shutter times above. The object identifier at the end of the GROUP statement is optional, but if it appears it must match the name given at the beginning of the GROUP statement. Groups may be nested within other groups. There is no limit to the depth to which groups can be nested. # 12.4.5.1 Implementation of GROUP Statements It is recommended that all software for writing ODL include the group identifier at the end as well as the beginning of every GROUP statement. # 12.4.5.2 PDS Usage of GROUP Although ODL includes the GROUP statement, the PDS does not recommend its use because of confusion concerning the difference between OBJECT and GROUP. #### 12.5 Values ODL provides scalar values, ordered sequences of values, and unordered sets of values. ``` value :: = scalar_value | sequence_value | set_value ``` A scalar value consists of a single lexical element: The format and use of each of these scalar values are discussed in the sections below. #### 12.5.1 Numeric Values A numeric scalar value is either a decimal or based integer number, or a real number. A numeric scalar value may optionally include a units expression. # 12.5.2 Units Expressions Many of the values encountered in scientific data are measurements of something. In most computer languages, only the magnitude of a measurement is represented, without the units of measurement. ODL, however, can represent both the magnitude and the units of a measurement. A units expression has the following format: A units expression is always enclosed within angle brackets. The expression may consist of a single units identifier like "KM", for kilometers, or "SEC", for seconds (for example, "1.341E6 <KM>" or "1.024 <SEC>"). More complex units can also be represented; for example, the velocity "3.471 <KM/SEC>" or the acceleration "0.414 < KM/SEC/SEC>". There is often more than one way to represent a unit of measure. For example: are all valid representations of the same acceleration. The following rules apply to units expressions: ?? The exponentiation operator can specify only a decimal integer exponent. The exponent value may be negative, which signifies the reciprocal of the units. For example, "60.15 - <HZ>" and "60.15 <SEC**-1>" are both ways to specify a frequency. - ?? Individual units may appear in any order. For example, a force might be specified as either "1.55 <GM*CM/ SEC**2>" or "1.55 <CM*GM/SEC**2>". # 12.5.2.1 Implementation of Numeric Values There is no defined maximum or minimum magnitude or precision for numeric values. In general, the actual range and precision of numbers that can be represented will be different for each kind of computer used to read or write an ODL-encoded label. Developers of software for reading/writing ODL should document the following: - ?? The largest magnitude positive and negative integers that can be represented - ?? The largest magnitude positive and negative real numbers that can be represented - ?? The minimum number of significant digits that a real number can be guaranteed to have without loss of precision. This is to account for the loss of precision that can occur when representing real numbers in floating point format within a computer. For example, a 32 bit floating-point number with 24 bits for the mantissa can guarantee at most 6 significant digits will be exact (the seventh and subsequent digits may not be exact because of truncation and round-off errors). If software for reading ODL encounters a numeric value too large to be represented, the software must report an error to the user. # 12.5.3 Text String Values A text string value consists of a text string lexical element: ``` text_string_value :: = quoted_text ``` # **12.5.3.1** Implementation of String Values A text string read in from a label is reassembled into a string of ch aracters. The way in which the string is broken into lines in a label does not affect the format of the string after it has been reassembled. The following rules are used when reading text strings: ?? If a format effector or a sequence of format effectors is encountered within a text string, the effector (or sequence of effectors) is replaced by a single space character, unless the last character is a hyphen (dash) character. Any spacing characters at the end of the line are removed and any spacing characters at the beginning of the following line are removed. This allows a text string in a label to appear with the left and right margins set at arbitrary points without changing the string value. For example, the following two strings are the same: "To be or not to be" and "To be or not to be" ?? If the last character on a line prior to a format effector is a hyphen (dash) character, the hyphen is removed with any spacing characters at the beginning of the following line. This follows the standard convention in English of using a hyphen to break a word across lines. For example, the following two strings are the same: ``` "The planet Jupiter is very big" and "The planet Jupiter is very big" ``` ?? Control codes, other than the horizontal tabulation character a nd format effectors, appearing within a text string are removed. # 12.5.3.1.1 PDS Text String Formatting Conventions The PDS defines a set of format specifiers that can be used in text strings to indicate the formatting of the string on output. These specifiers can be used to indicate where explicit line breaks should be placed, and so on. The format specifiers are: - \n Indicates that an end-of-line sequence should be inserted. - \t Indicates that a horizontal tab character should be inserted. - \f Indicates that a page break should be inserted. - \v Must be used in pairs, begin and end. Interpreted as verbatim. - \\ Used to place a backslash in a text string. For example, the string "This is the first line \n and this is the second line." will print as: This is the first line and this is the second line. **Note**: These format specifiers have meaning only when a text string is printed - not when the string is read in or stored. # 12.5.4 Symbolic Literal Values A symbolic value may be specified as either an identifier or a symbol string: ``` symbolic-value :: = identifier | quoted_symbol ``` The following statements assign attributes to symbolic values specified by identifiers: ``` TARGET_NAME = IO SPACECRAFT_NAME = VOYAGER_2 SPACECRAFT_NAME = 'VOYAGER-2' SPACECRAFT_NAME = 'VOYAGER 2' REFERENCE_KEY_ID = SMITH1997 REFERENCE_KEY_ID = 'LAUREL&HARDY1997' ``` The quotes must be used if the symbolic value does not have the proper format for an identifier or if it contains characters not allowed in an identifier. For example, the value 'FILTER_+_7' must be enclosed within quotes, since this would not be a legal ODL identifier. Similarly, the symbolic value 'U13-A4B' must be in quotes because it contains a special character (the dash) not allowed in an identifier. There is no harm in putting a legal identifier within quotes. For example: ``` SPACECRAFT NAME = 'VOYAGER 2' ``` is equivalent to the second example in the list above. Symbolic values may not contain format effectors, i.e., they may not cross a line boundary. # 12.5.4.1 Implementation of Symbolic Literal Values Symbolic values are converted to upper case on input. This means that a lowercase string is converted to the equivalent uppercase string; as in the following example: ``` Original string: SPACECRAFT_NAME = 'Voyager_2' Converted string: SPACECRAFT_NAME = 'VOYAGER_2' ``` # 12.5.4.2 PDS Convention for Symbolic Literal Values Since the current use of the ODL within the PDS does not require syntactic differentiation between symbols and text strings, PDS prefers that double quotation marks (") be used instead of apostrophes around symbol strings. # 12.5.5 Sequences A sequence represents an ordered set of values. It can be used to represent arrays and other kinds of ordered data. Only one- and two-dimensional sequences are allowed. ``` sequence_value ::= sequence_1D | sequence_2D sequence_1D ::= (scalar_value [, scalar_value]*) sequence_2D ::= ([sequence_1D] +) ``` A sequence may have any kind of scalar value for its members. It is not required that all the members of the sequence be of the same type. Thus a sequence may represent a heterogeneous record. Each member of a two-dimensional sequence is a one-dimensional sequence. This can be used, for example, to represent a table of values. The order in which members of a sequence appear must be preserved. There is no upper limit on the number of values in a sequence. ``` For example: AVERAGE ECCENTRICITY = (0,1,2,3,4,5,9) ``` ### 12.5.6 Sets Sets are used to specify unordered values drawn from some finite set of values. ``` set_value :: = {scalar_value [, scalar_value]*} | {} ``` Note that the empty set is allowed: The empty set is denoted by opening and closing brackets with nothing except optional spacing characters or format effectors between them. The order in which the members appear in the set is not significant and the order need not be preserved when a set is read and manipulated. There is no upper limit on the number of values in a set. #### Example ``` FILTER_NAME = { RED, BLUE, GREEN, HAZEL } ``` #### 12.5.6.1 PDS Restrictions on Sets The PDS allows only symbol values and integer values within sets. # 12.6 ODL Summary Character Set (Section 12.2) ODL uses the ISO 646 character set (the American version of the ISO 646 standard is ASCII). ## The ODL character set is partitioned as follows: ``` ::= letter | digit | special character | character spacing_character | format_effector | other character letter : : = A-Z \mid a-z digit : := 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 special_character ::= {|}|(|)|+|-|.|"|'|=| _|,|/|*|:|#|&|^|<|> : : = space | horizontal tabulation spacing_character format_effector : : = carriage return | line feed |
form feed | vertical tabulation ::=!|$|%|;|?|@|[|]|`|~| other character vertical bar | other control characters ``` ### Lexical Elements (Section 12.3) ``` ::= [sign] unsigned_integer integer unsigned integer : = [digit] + sign ::=+|- based_integer ::= radix # [sign] [extended_digit]+ # extended_digit : : = digit | letter : : = unsigned_integer radix ::= [sign] unscaled_real | [sign] scaled_real real ::= unsigned integer . [unsigned integer] | unscaled real unsigned_integer scaled real ::= unscaled real exponent exponent : = \mathbf{E} \text{ integer} \mid \mathbf{e} \text{ integer} ::= year doy | year month day date year_doy : = year - doy year_month_day : = year - month - day ::= unsigned_integer year : : = unsigned_integer month day ::= unsigned integer ::= unsigned integer doy time ::= local_time | utc_time | zoned_time local time ::= hour min sec utc_time : : = hour_min_sec Z ::= hour min sec zone offset zoned time hour_min_sec : : = hour : minute [ : second] : : = sign hour [: minute] zone_offset hour : : = unsigned_integer minute : : = unsigned_integer : : = unsigned_integer | unscaled_real second : = date T time date time quoted_text ::= "[character]*" ``` ``` quoted_symbol ::= '[character]+' identifier ::= letter [letter | digit | _letter | _digit ]* ``` # Statements (Section 12.4) ``` label ::= [statement]* end statement :: = assignment_stmt | pointer_stmt | object_stmt | group_stmt ::= attribute identifier = value assignment stmt pointer stmt ::= ^object identifier = value ::= object = object_identifier object_stmt [statement]* end object [= object identifier] : : = \mathbf{group} = group identifier group_stmt [statement]* end group [= group identifier] ``` ## Values (Section 12.5) ``` value ::= scalar value | sequence value | set value ::= numeric value | date time value | scalar value text_string_value | symbolic_value ::=integer [units expression] | numeric value based_integer [units_expression] | real [units expression] ::=<units factor[mult op units factor]*> units expression units factor ::= units identifier [exp op integer] mult op ::=*|/ ::= ** exp_op date_time_value : : = date | time | date_time text string value ::= quoted text symbolic_value : : = identifier | quoted_symbol sequence value ::=sequence 1D | sequence 2D ::=(scalar_value[, scalar_value]*) sequence_1D sequence_2D : : = ([sequence_lD]+) ::= { scalar_value [,scalar_value]* } | { } set_value ``` ## 12.7 Differences Between ODL Versions This section summarizes the differences between the current Version 2 of ODL and the previous Versions 0 and 1. Software can be constructed to read all three versions of ODL, however it is important that software for writing labels only write labels that conform to ODL Version 2. #### 12.7.1 Differences from ODL Version 1 Version 1 labels were used on the *Voyager to the Outer Planets* CD-ROM disks and many other data sets. Version 1 did not include the GROUP statement and had more restrictive definitions for sets, which were limited to integer or symbolic literal values, and sequences, which were limited to arrays of homogeneous values. The following sections detail non-compatible differences and how they can be handled by software writers. # **12.7.1.1** Ranges Version 1 of ODL had a specific notation for integer ranges: range_value :: = integer..integer This notation is not allowed in ODL Version 2, though parsers may still recognize the 'double dot' range notation. On output, a range is now encoded as a two value sequence, with the low value of the range being the first element of the sequence and the high-value being the second element of the sequence. # 12.7.1.1.1 Delimiters in Sequences and Sets In Version 1 the individual values in sets and sequences could be separated by a comma or by a spacing character. As of Version 2, a comma is required. Parsers may allow spacing characters between values rather than commas. Software that writes ODL should place commas between all values in a sequence or set. # 12.7.1.1.2 Exponentiation Operator in Units Expressions In Version 1 of ODL the circumflex character (^) was used as the exponentiation operator in units expressions rather than the two-asterisk sequence (**). Parsers may still allow the circumflex to appear within units expressions as an exponentiation operator. Software for writing ODL should use only the ** notation. ### 12.7.2 Differences from ODL Version 0 Version 0 of ODL was developed for and used on the *PDS Space Science Sampler* CD-ROM disks. The major difference between this and subsequent versions is that Version 0 did not include the OBJECT statement. All of the attributes specified in a label described a single object: the file that contained the label (or that was referenced by a pointer). ### 12.7.2.1 Date-Time Format ODL Version 0 was produced prior to the space community's acceptance of the ISO/DIS 8601 standard for dates and time and it uses a different date and date -time format. The format for Version 0 dates and date-times is as follows: ``` date :: = year / month / day_of_month | year / day_of_year ``` date_time :: = date - time zone zone :: = < identifier> The options for time specification in ODL Version 0 are a subset of those in Version 2. Consequently, parsers that handle Version 2 time formats will also handle Version 0 times. # 12.7.3 ODL/PVL Usage The concept for a Parameter Value Language/Format (PVL) is being formalized by the Consultative Committee for Space Data Systems (CCSDS). It is intended to provide a human readable data element/value structure to encode data for interchange. The CCSDS version of the PVL specification is in preliminary form. Some organizations that deal with the PDS have accepted PVL as their standard language for product labels. PVL is a superset of ODL, so some PVL constructs are not supported by the PDS. In addition, some ODL constructs may be interpreted differently by PVL software. The ODL/PVL usage standard defines restrictions on the use of ODL/PVL in archive quality data sets. These restrictions are intended to ensure the compatibility of PVL with ODL and existing software. - 1. A label constructed using PVL may be attached embedded in the same file as the data object it describes, or detached residing in a separate file and pointing to the data file the label describes. - 2. All statements must be terminated by a <CR> <LF> pair. Semicolons may not be used to terminate statements. - 3. Only alphanumeric characters and the underscore character may be used in data elements and undelimited text values (literals). In addition, data elements and undelimited text values must begin with a letter. - 4. Keywords must be 30 characters or less in length. - 5. Keywords and standard values must be in upper case. Literals and strings may be in upper case, lower case, or mixed case. - 6. Comments must be contained on a single line, and a comment terminator (*/) must be used. Comments may not be embedded within statements. Comments may not be used on the same line as any statement if the comment precedes the statement. Comments may be on the same line as a statement if the comment follows the statement and is separated from the statement by at least one white space, but this is not recommended. - 7. Text values that cross line boundaries must be enclosed in double quotation marks (""). - 8. Values that consist only of letters, numbers, and underscores and that begin with a letter may be used without quotation marks. All other text values must be enclosed in either single ('') or double ("") quotation marks. - 9. Sequences are limited to two dimensions. Null (empty) sequences are not allowed. Sets are limited to one dimension. In other words, sets and sequences may not be used inside a set. - 10. Only the OBJECT, END_OBJECT, GROUP and END_GROUP aggregation markers may be used. - 11. Unit expressions are only allowed following numeric values (i.e., "DATA_ELEMENT = 7 <BYTES>" is valid. but "DATA_ELEMENT = MANY <METERS>" is not). - 12. Unit expressions may include only alphanumeric characters, the underscore, and the symbols "*", "/", "(", ")", and "**" (the last representing exponentiation). - 13. Signs may not be used in non-decimal numbers (i.e., "2#10001#" is valid, but "-2#10001#" and "2#-10001#" are not). Only the bases 2, 8, and 16 may be used for non-decimal numbers. - 14. Alternate time zones (e.g., YYYY-MM-DDTHH:MM:SS.SSS + HH:MM) may not be used. The only allowed time format is YYYY-MM-DDTHH:MM:SS.SSS. - 15. Values in integral parts of dates and times must be padded on the left with zeroes as necessary to fill the field. In other words, the first of April in the year 2001 must be written as "2001-04-01", *not* "2001-4-1" - 16. AnEND statement must conclude each ODL/PVL statement list. The following are guidelines for formatting ODL/PVL expressions. - 1. The assignment symbol (=) must be surrounded by blanks. - 2. Assignment symbols (=) should be aligned if possible. - 3. Keywords placed inside an aggregator (OBJECT or GROUP) must be indented with respect to the OBJECT and END_OBJECT or GROUP and END_GROUP state- ments which enclose them. - 4. PDS label lines must be 80 characters or less in length, including the end -of-statement (i.e., <CR> <LF>) delimiter. (Note that while 80 characters can be displayed on most screens, some editors and databases will wrap or truncate lines that exceed 72 characters.) - 5. Horizontal tab characters may not be used in PDS labels. Although both ODL and PVL allow the use of these characters some simple parsers cannot handle them. The equivalent number of space characters should be used instead. | GROUP, 12-15 | |-----------------------------------------------| | PDS use, 12-16 | | OBJECT, 12-15 | | Object Description Language (ODL) | | character set, 12-3 | | comments, 12-13 | | date and time formats, 12-8 | | date formats, 12-9 | | END statement, 12-13 | | file format, 12-13 | | identifiers | | reserved, 12-12 | | syntax, 12-11 | | implementation | |
date and time, 12-9 | | implementation notes, 12-2 | | integer formats, 12-6, 12-7 | | language summary, 12-21 | | lexical elements, 12-6 | | numeric values, 12-17 | | Parameter Value Language (PVL), 12-25 | | PDS implementation, 12-2 | | date and time, 12-9 | | sets, 12-21 | | symbolic literals, 12-20 | | PVL guidelines, 12-26 | | PVL restrictions on archive files, 12-25 | | real number formats, 12-7 | | revision notes, 12-23 | | version 0, 12-24 | | version 1, 12-23 | | sample data label, 12-1 | | sequences, 12-20 | | sets, 12-21 | | special characters, 12-12 | | specification, 12-1 | | statements, 12-12 | | assignment, 12-14 | | GROUP, 12-15 | | OBJECT, 12-15 | | pointer, 12-14 | | symbolic literals, 12, 20 | | symbolic literals, 12-20 | | text string values, 12-18 text strings, 12-10 | | IVAL SHITIPS: 17-1U | time formats, 12-9 units of measure, 12-17 Parameter Value Language (PVL), 12-2, 12-25 # Chapter 13. PDS Objects The Planetary Data System has designed a set of standard objects to be used for submitting catalog object information as well as for labeling data products. These standard objects, along with definitions of individual keywords comprising those objects, are defined in the *Planetary Science Data Dictionary*. In addition, object definitions and examples are also included in Appendix A and Appendix B of this document. # 13.1 Generic and Specific Data Object Definitions For each type of data object that PDS has defined (i.e., IMAGE, TABLE, etc.), there are two categories of definitions: generic and specific. A *generic object definition* is the universal definition of an object, or superset of keywords that can be used. A *specific object definition* is a subset of keywords used for a particular data product to allow effective use of validation tools. Generic object definitions are designed and approved by the Planetary Data System, and defined in the *Planetary Science Data Dictionary*. Each object definition lists the elements and sub-objects required to be present each time the object is used in a product label. The dictionary definition also provides a list of additional, optional keywords that are frequently used by data preparers. Finally, note that any element defined in the PSDD may be included as an optional element in any object definition, at the discretion of the data preparer. A specific object definition is defined for a particular data product and is based on a single generic object. The data preparer, in consultation with a data engineer, combines all the required elements of that object with a set of optional elements selected for their relevance to the data at hand. The result is a specific object definition. This definition is subject to approval during a design review. The following examples illustrate the evolution from the generic IMAGE object to a specific IMAGE object, followed by an instance of that specific IMAGE. Note that when a specific object definition is created and used, the usage should be consistent for all labels using that object. ``` OBJECT = GENERIC_OBJECT_DEFINITION NAME = IMAGE STATUS_TYPE = APPROVED STATUS_NOTE = "V2.1 1991-01-20 MDM New Data Object Definition" DESCRIPTION = "An image object is a regular array of sample values. Image objects are normally processed with special display tools to produce a visual representation of the sample values. This is done by assigning brightness levels or display colors to the various sample values. Images are composed of LINES and SAMPLES. They may contain multiple bands, in one of several storage orders. ``` Note: Additional engineering values may be prepended or appended to each LINE of an image, and are stored as concatenated TABLE objects, which must be named LINE_PREFIX and LINE_SUFFIX. IMAGE objects may be associated with other objects, including HISTOGRAMs, PALETTES, HISTORYs and TABLES which contain statistics, display parameters, engineering values or other ancillary data." SOURCE_NAME = "PDS CN/M.MARTIN" REQUIRED_ELEMENT_SET {LINE_SAMPLES, LINES, SAMPLE_BITS, SAMPLE_TYPE } {BAND_SEQUENCE, OPTIONAL_ELEMENT_SET BAND_STORAGE_TYPE, BANDS, CHECKSUM, DERIVED_MAXIMUM, DERIVED_MINIMUM, DESCRIPTION, ENCODING_TYPE, FIRST_LINE, FIRST_LINE_SAMPLE, INVALID, LINE_PREFIX_BYTES, LINE_SUFFIX_BYTES, MISSING, OFFSET, SAMPLE_BIT_MASK, SAMPLING_FACTOR, SCALING_FACTOR, SOURCE_FILE_NAME, SOURCE_LINES, SOURCE_LINE_SAMPLES, SOURCE_SAMPLE_BITS, STRETCHED_FLAG, STRETCH MAXIMUM, STRETCH MINIMUM, PSDD} REQUIRED OBJECT SET = "N/A" OPTIONAL_OBJECT_SET = "N/A" OBJECT_CLASSIFICATION_TYPE = STRUCTURE OBJECT = ALIAS NAME = "N/A"USAGE_NOTE = "N/A" END_OBJECT = ALIAS This next example illustrates an IMAGE object definition being used for a specific case. OBJECT = SPECIFIC_OBJECT_DEFINITION NAME = XYZ_IMAGE STATUS_TYPE = APPROVED STATUS_NOTE = "V2.1 1991-02-10 TMA New specific data object = GENERIC_OBJECT_DEFINITION definition" DESCRIPTION = "The XYZ image is..." SOURCE NAME = "PDS CN/M.MARTIN" REQUIRED_ELEMENT_SET = {LINE_SAMPLES, LINES, SAMPLE_BITS, SAMPLE_TYPE, SAMPLING_FACTOR, SOURCE_FILE_NAME, SOURCE_LINES, SOURCE_LINE_SAMPLES, SOURCE_SAMPLE_BITS, FIRST_LINE, FIRST_LINE_SAMPLE} OBJECT_CLASSIFICATION_TYPE = STRUCTURE OBJECT = ALIAS NAME = "N/A" USAGE_NOTE = "N/A" END_OBJECT = ALIAS END_OBJECT = SPECIFIC_ OBJECT_DEFINITION # **13.2** Primitive Objects END_OBJECT Generic objects have a subclass called primitive objects that includes the ARRAY, COLLECTION, ELEMENT, and BIT_ELEMENT objects. The primitive objects are used as the building blocks for describing very irregular data that cannot be accommodated by any other generic object. If at all possible, standard, well-supported generic objects (such as TABLE and IMAGE) should be used to describe archival data. ``` objects generic, 13-1 example, 13-1 primitive, 13-2 specific, 13-1 example, 13-1 standard objects, 13-1 ``` # Chapter 14. Pointer Usage Pointers are used within PDS labels to indicate the relative locations of objects in the same file and to reference external files. Pointer statements begin with a caret ("^") and the name of a PDS object or element. The value part of the pointer statement indicates the location of the referenced information. # **14.1** Types of Pointers Pointer statements fall into three main categories: data location pointers, include pointers, and related information pointers. # **14.1.1 Data Location Pointers (Data Object Pointers)** The most common use of pointers is for linking object descriptions to the actual data. The syntax of these pointers depends on whether the label is attached or detached from the data it describes. There are five forms for the value fields, as shown in these examples: (1) $^{\Lambda}IMAGE = 12$ (2) ^IMAGE = 600 <BYTES> (3) ^INDEX_TABLE = "INDEX.TAB" (4) $^{\text{SERIES}} = (\text{"C100306.DAT"}, 2)$ (5) $^{\text{SERIES}} = (\text{"C100306.DAT"}, 700 < \text{BYTES} >)$ Examples (1) and (2) are pointers in attached labels. This type of pointer allows reading software to scan the label for the appropriate pointer and then skip right to the data at its location elsewhere in the file. In the first case, the data begin at record 12 of the labeled file. In the second, the data begin at byte 600. External data files are referenced in examples (3), (4) and (5). Since these pointers occur in detached labels, they must identify a file name and (optional) offset. In example (3), the data begin at record 1 of the data file "INDEX.TAB" (i.e., no explicit offset is taken as an offset of "1"). In example (4), the data begin at record 2 of the data file, "C10030 6.DAT", whereas in example (5), the data begin at byte 700. ## **14.1.2** Include Pointers Another common use of pointers is to reference external files in PDS labels or catalog objects. Files referenced by include pointers are included directly at the location of the pointer statement. These pointers are classified as include-type pointers since they act like the "#include" statements in C program source files. STRUCTURE, CATALOG, and MAP_PROJECTION pointers fall into this category. Following are some examples of include pointer statements: - (1) ^STRUCTURE = "ENGTAB.FMT" - (2) ^STRUCTURE = "IMAGE.FMT" - (3) ^CATALOG = "CATALOG.CAT" - (4) ^DATA_SET_MAP_PROJECTION = "DSMAPDIM.CAT" The structure file in example (1) is referenced by a TABLE object. The "ENGTAB.FMT" file contains column object definitions needed to complete the TABLE definition. Some column definitions might be stored in a separate file if, for example, a number of different TABLE objects use the same definitions. Similarly, in example (2) an IMAGE object definition (i.e., all statements beginning with "OBJECT = IMAGE" and ending with "END_OBJECT = IMAGE") is contained in an external file called "IMAGE.FMT". In example (3), the external file "CATALOG.CAT" is referenced by a VOLUME object in order to provide a full set of catalog information associated with the volume without having to duplicate definitions that already exist in the other file. In example (4), the external file "DSMAPDIM.CAT" is referenced by an IMAGE_MAP_PROJECTION object to complete the map projection information associated with the image. # **14.1.3** Related Information Pointers (Description Pointers) The third and final use of pointers occurs in PDS labels that reference external files of additional documentation of special use to human readers. These pointers are formed using elements that end in "DESCRIPTION" or "DESC". They reference text files not written in ODL. Note: These pointers are *not* meant to be used to refer to software tools. For example: ^DESCRIPTION = "TRK 2 25.ASC" In this example, the pointer references an external ASCII document file, TRK_2_25.ASC, which provides a detailed description of the data. Note that in this case the documentation file must have its own PDS label, since the label containing the ^DESCRIPTION pointer describes the contents of a different file. # 14.2 Rules for Resolving Pointers Following are the rules for
resolving pointer references to external files (see the *Volume Organization and Naming* chapter in this document for information about physical and logical volume structures): For a pointer statement in FILE_A: - (1) Look in the same directory as FILE_A - (2a) For a single physical volume (no logical volumes), look in the following top level directory: | Pointer | Directory | |--------------------------|-----------| | ^STRUCTURE | LABEL | | ^CATALOG | CATALOG | | ^DATA_SET_MAP_PROJECTION | CATALOG* | | ^INDEX_TABLE | INDEX | | ^DESCRIPTION or ^TEXT | DOCUMENT | (2b) Within a logical volume, look in the top level subdirectory specified by the LOGICAL VOLUME PATH NAME keyword: | Pointer | LOGICAL_VOLUME_PATH_NAME / | | |--------------------------|----------------------------|--| | | Directory | | | ^STRUCTURE | LABEL | | | ^CATALOG | CATALOG | | | ^DATA_SET_MAP_PROJECTION | CATALOG* | | | ^INDEX_TABLE | INDEX | | | ^DESCRIPTION or ^TEXT | DOCUMENT | | ^{*} Note: For volumes using PDS Version 1 or 2 standards, the MAP_PROJECTION files may be located in the LABEL directory All pointers to data objects should be resolved in step (1), since these files are always required to be located in the same directory as the label file. ``` data pointers, 14-1 description pointers, 14-2 include pointers, 14-1 pointers data, 14-1 in attached labels, 14-1 in detached labels, 14-1 description, 14-2 include, 14-1 rules for resolving, 14-3 use in labels, 14-1 ``` # Chapter 15. Record Formats The choice of proper record format for a data file is influenced by a number of factors. In general, the PDS strongly recommends a record format of fixed-length or stream be used whenever possible to ensure transportability across operating systems and computer platforms and to avoid potential difficulties with interpretation of the underlying data. Records of type FIXED_LENGTH are required for ASCII files described by TABLE Objects. Records of type VARIABLE_LENGTH may be used in cases where storage efficiency is a major consideration, as, for example, in storing compressed images. Records of type STREAM should be used for text files for ease of transportation to various computer systems. Input/output operations with stream files will generally use string-oriented access, retrieving one delimited record from the file each time. The RECORD_TYPE element in the PDS label indicates the format of the records in the associated data file (attached or detached). | | RECORD_TYPE= | RECORD_TYPE=STREAM | RECORD_TYPE=VARIABLE | |----------------|---------------|--------------------|----------------------| | | FIXED_LENGTH | | | | Data format | BINARY, ASCII | ASCII | BINARY | | Environment | STRUCTURED | AD HOC | STRUCTURED (VAX/VMS) | | Data volume | LARGE | SMALL, MEDIUM | VERY LARGE | | Input / Output | READ / WRITE | STRING I/O | CUSTOM, SPICE | Table 15.1: Recommended Record Formats ## 15.1 FIXED_LENGTH Records Records of type FIXED_LENGTH normally use a physical record length (RECORD_BYTES) that corresponds directly to the logical record length of the data objects (that is, one physical record for each image line, or one physical record for each row of a table). In some cases, logical records are blocked into larger physical records to provide more efficient storage and access to the data. This blocking is still an important consideration when storing data on magnetic tape, (which requires a gap on the tape between records), but is not generally a consideration in data sets stored on magnetic or CD-ROM disks. In other cases, the physical record length is determined by compatibility with external systems or standards, as in FITS -formatted files. The PDS strongly recommends using a physical record length that matches the logical r ecord length of the primary data object in the file for greatest compatibility with application software. In the data label, RECORD_BYTES defines the physical record length. Figure 15.1 illustrates the physical and logical structure used to build a stand ard PDS FIXED_LENGTH file. Figure 15.1 Physical and Logical Structure for Fixed Length Files #### 15.2 STREAM Records The STREAM record type is reserved for ASCII text files. The records must be delimited by the two-character (carriage return, linefeed) sequence ("<CR><LF>" or "CR/LF"). This is the same record delimiter used for all PDS label and catalog files. All major operating systems recognize one of either the carriage return, the line feed, or the CR/LF sequence as an ASCII record delimiter; thus, <CR><LF> will work in all cases. There are utilities available for Macintosh (*Apple File Exchange*) and Unix (*tr* translation utility) systems to remove the unneeded extra control character. Note that the STREAM record type should only be used in those cases where the data contain delimited ASCII records that are *not* of fixed length. The FIXED_LENGTH specification should be used wherever possible. # 15.3 VARIABLE_LENGTH Records PDS data files using the VARIABLE_LENGTH record type must use the VAX/VMS counted byte string format. That is, each record string is preceded by a two-byte LSB integer containing the length of the record. The records may not contain carriage control characters. The use of the VARIABLE_LENGTH record type is discouraged because of its inherent dependence on *a priori* knowledge of the record structure for proper reading and writing. Notwithstanding, VARIABLE_LENGTH records may be used in the following circumstances: ?? When supporting software, which can be executed on a variety of hosts, is provided along with the data. For example, the Voyager CD-ROM disks contain variable-length - compressed images along with a decompression program that can be compiled and executed on VAX, PC, Macintosh and UNIX platforms. The decompression program reformats the data into a variety of forms. - ?? When the files are intended for use only in a specific environment that supports the selected record structure. For example, the Viking Infrared Thermal Mapper (IRTM) CDROM uses a VAX/VMS variable-length record format for software and command files. Note, however, that such proprietary formats are generally inappropriate for PDS deep archiving purposes and should be vigorously avoided in archive volumes. ### 15.4 UNDEFINED Records Records with an undefined record type have no specific record structure. For files with attached labels, the label portion should be written using the STREAM conventions described above. When the record type is designated UNDEFINED, no record terminators are recognized and no record length is implied; the data are taken to be a continuous stream of bytes. The use of the UNDEFINED record type when referring to a single data file is strongly discouraged. "RECORD_TYPE = UNDEFINED" is properly used in cases where a single label points to two or more *different* data files with different record types (i.e., one file with STREAM records and another with VARIABLE_LENGTH records). ASCII text files record format, 15-2 data files record format, 15-1 record formats, 15-1 blocking, 15-1 FIXED_LENGTH, 15-1 STREAM, 15-2 UNDEFINED, 15-3 VARIABLE_LENGTH, 15-2 VAX counted byte strings, 15-2 RECORD_TYPE, 15-1 STREAM, 15-2 UNDEFINED, 15-3 VARIABLE_LENGTH, 15-2 VARIABLE_LENGTH, 15-2 # Chapter 16. SFDU Usage This standard defines restrictions on the use of Standard Formatted Data Units (SFDUs) in archive quality data sets. PDS does not require that data products be packaged as SFDUs. However, if data products are packaged as SFDUs, the following standards apply. The Consultative Committee for Space Data Systems (CCSDS) has prepared a recommendation for the standardization of the structure and construction rules of SFDUs for the inter change of digital space-related data. An SFDU is a *type-length-value* object. That is, each SFDU consists of: a type identifier which indicates the type of data within the SFDU; a length field which eit her states the length of the data or indicates how the data are delimited; and a value field which contains the actual data. Both the type and the length fields are included in a 20 -byte label, called an *SFDU label* in this document. The value field immedia tely follows the 20-byte SFDU Label. For PDS data products, this value field is the PDS label, including one or more data object definitions. There are three versions of SFDUs. In Version 1, the length of an SFDU is represented in binary. In Version 2, the length could also be represented in ASCII. In Version 3, the length can be represented in binary, ASCII, or using one of several delineation techniques. Unless previously negotiated, all PDS data products packaged as SFDUs must be constructed using Version 3 SFDU Labels. A Version 3 SFDU label consists of the following parts: | 1) | Control Authority ID | 4 Bytes | |----|--------------------------|---------| | 2) | Version ID | 1 Byte | | 3) | Class ID | 1 Byte | | 4) | Delimiter Type | 1 Byte | | 5) | Spare | 1 Byte | | 6) | Description Data Unit ID | 4 Bytes | | 7) | Length | 8 Bytes | The Control Authority ID and the Description Data Unit ID together form an identifier called an Authority and Description Identifier which points to a semantic (Planetary Science Data Dictionary, in the PDS case) and syntactic (Object Definition Language, 2.0) description of the value field. The Data Description Unit ID varies by data product type. It is supplied by the JPL Control Authority and is usually documented in the science data product Software Interface Specifications (SIS). Version 3 allows delimiting of SFDUs either by end-of-file or by start and end markers rather than by explicit byte counts. Further details of the SFDU architecture will not be discussed here. Other sources of information can be found in the *SFDU References* listed in the *Introduction* to this document. Since archive quality data sets are internally defined, only a limited set of SFDU labels are used to identify the files on a data volume in order to simplify
not only the archive products themselves, but also the processing of those products by software. PDS labels are included in the data products, and the information in these PDS labels are considered more than adequate for data identification and scientific analysis. PDS does not require SFDU labels in its archive products. However, SFDU labels can be accommodated in PDS products when they are required by projects or other agencies concerned in the preparation of the data. The standard use of SFDUs in PDS labels from current missions and data restorations is different from the use of SFDUs in data products from upcoming missions fully supported by the Jet Propulsion Laboratory's Advanced Multi-Mission Operations System (AMMOS). The following sections define the standards for including SFDUs in each case. Two SFDU organizations are allowed in PDS data products. The first organization (the ZI Structure) has been used historically in PDS data products from restoration and past missions. The second organization (the ZKI organization) is required for data products that pass through the JPL Advanced Multi-Mission Operations System (AMMOS) project database. ## 16.1 The ZI SFDU Organization Any PDS data products packaged as SFDUs that are not required to pass through the AMMOS project database as part of an active mission may use the following SFDU organization. Each instance of a data product (file) in a data set must include two (and only two) SFDU labels. These are a Z Class SFDU label and an I Class SFDU label. The two SFDU labels are concatenated (i.e. Z, then I) and left justified in the first line or record of the PDS label for each data product. (See Figure 16.1.) In the case of data products with detached PDS labels, the two SFDU labels must appear in the first record of the PDS label files and no SFDU labels appear in the data object files. (See Figure 16.2.) FILE PDS LABEL END EOF Describes EOF Describes EOF Figure 16.1 Attached PDS Label Example for non-AMMOS compatible products Figure 16.2 Detached PDS Label Example for non-AMMOS compatible products The first SFDU label must be a Z Class Version 3 SFDU label. "Z Class" indicates that the value field (everything after the first 20 bytes) is an aggregation. In this case, the aggregation consists of only the I Class SFDU. This label also indicates that the delimiter type is End-of-File and that this SFDU (data product) is terminated by a single End-of-File. It is formed as follows: | 1) | Control Authority ID | CCSD | |----|--------------------------|----------| | 2) | Version ID | 3 | | 3) | Class ID | Z | | 4) | Delimiter Type | F | | 5) | Spare | 0 | | 6) | Description Data Unit ID | 0001 | | 7) | Length Field | 00000001 | Example: CCSD3ZF0000100000001 The second SFDU label must be an I Class Version 3 SFDU label. "Class I" indicates that the value field (everything after the second 20 bytes) is application data, i.e., the PDS label and the data object(s). The Data Description Unit ID of "PDSX" indicates that the data product uses the Object Description Language (ODL) syntax and the Planetary Science Data Dictionary semantics to present descriptive information. This SFDU label also indicates that the SFDU (data products) will be terminated by a single End-of-File. It is formed as follows: | 1) | Control Authority ID | NJPL | |----|--------------------------|----------| | 2) | Version ID | 3 | | 3) | Class ID | I | | 4) | Delimiter Type | F | | 5) | Spare | 0 | | 6) | Description Data Unit ID | PDSX | | 7) | Length Field | 00000001 | Example: NJPL3IF0PDSX00000001 Figure 16.3: SFDU Example The two SFDU labels are concatenated and left justified in the first line or record of the PDS label. Note that there are no characters between the two SFDU labels. See Figure 16.3. For RECORD_TYPE = STREAM or FIXED_LENGTH or UNDEFINED, the concatenated SFDU labels must be followed immediately by <CR><LF>. For data products that have RECORD_TYPE =VARIABLE_LENGTH, the two SFDU labels may not be followed by <CR><LF>. | STREAM example | CCSD3ZF0000100000001NJPL3IF0PDSX00000001 <cr><lf></lf></cr> | |-------------------------|-------------------------------------------------------------| | FIXED_LENGTH Example | CCSD3ZF0000100000001NJPL3IF0PDSX00000001 < CR > < LF > | | VARIABLE_LENGTH Example | CCSD3ZF0000100000001NJPL3IF0PDSX00000001 | | UNDEFINED Example | CCSD3ZF0000100000001NJPL3IF0PDSX00000001 <cr><lf></lf></cr> | The remainder of the PDS label begins on the next line or record. The last line of the PDS label contains the END statement. Then, if the PDS Label is attached, the data object begins on the next record. If the PDS label is detached, the END statement is the last line of the file. ## 16.2 The ZKI SFDU Organization Any PDS data products packaged as SFDUs that are required to pass through the AMMO S project database as part of an active mission must use the following SFDU organization. All data products of this type are assumed to have attached PDS labels. Each instance of a data product (file) in a data set must include four (and only four) SFDU labels. These are: the Z Class SFDU label; the K Class SFDU label; the End-Marker label for the K Class SFDU; and the I Class SFDU label. The Z and K Class SFDU labels are concatenated (i.e., Z, then K) and left justified in the first line or record of the PDS label for each data product. The End-Marker for the K Class SFDU label and the I Class SFDU label are right justified on the last record of the PDS label (following the END statement). See Figure 16.4. Figure 16.4: PDS Label Example for AMMOS compatible products The first SFDU label must be a Z Class Version 3 SFDU label. The Z Class indicates that the value field (everything after the first 20 bytes) is an aggregation. In this case, the aggregation consists of a K Class (PDS label) and an I Class (data object) SFDU. This label also indicates that the delimiter type is End-of-File and that this S FDU (data product) is terminated by a single End-of-File. It is formed as follows: | 1) | Control Authority | CCSD | |----|--------------------------|----------| | 2) | Version ID | 3 | | 3) | Class ID | Z | | 4) | Delimiter Type | F | | 5) | Spare | 0 | | 6) | Description Data Unit ID | 0001 | | 7) | Length Field | 00000001 | Example: CCSD3ZF0000100000001 The second SFDU label must be a K Class Version 3 SFDU label. "Class K" indicates that the value field (everything after the second 20 bytes) is catalog and directory information, i.e., the PDS label (sometimes referred to as the K Header). The Data Description Unit ID of PDSX indicates that the PDS label uses the Object Description Language (ODL) syntax and the Planetary Science Data Dictionary semantics to present data descriptive information. The SFDU label also indicates that the SFDU is delimited by a Start-Marker/End-Marker pair. It is formed as follows: | 1) | Control Authority ID | NJPL | |----|--------------------------|----------| | 2) | Version ID | 3 | | 3) | Class ID | K | | 4) | Delimiter Type | S | | 5) | Spare | 0 | | 6) | Description Data Unit ID | PDSX | | 7) | Length Field | ##mark## | The marker pattern ("##mark##" in the example) c an be set to any string that is unlikely to be repeated elsewhere in the data product. Example: NJPL3KS0PDSX##mark## The two SFDU labels must be concatenated and left justified in the first line or record of the PDS label. Note that there are no characters between the two SFDU labels. For data products with RECORD_TYPE equal to VARIABLE_LENGTH, the two concatenated SFDU labels must not be followed by <CR><LF>. Example: CCSD3ZF0000100000001NJPL3KS0PDSX##mark## The remainder of the PDS label begins on the next line. The last line of the PDS label contains the END statement. Then, in the same line or record, right justified, is the End -Marker for the K Class SFDU and the I Class SFDU label. The End-Marker pattern must appear as: Example: CCSD\$\$MARKER##mark## Note that the start marker and the end marker fields must be identical within the SFDU (in the example, "##mark##"). Next must be an I Class Version 3 SFDU label. "Class I" indicates that the value field (everything after the SFDU label) is application data, i.e., the data object. The Data Description Unit ID varies by data product type. It is supplied by the JPL Control Authority and is usually documented in the science data product Software Interface Specifications (SIS). The SFDU label also indicates that the SFDU will be terminated by a single End-of-File. It is formed as follows: | 1) | Control Authority ID | NJPL | |----|--------------------------|----------| | 2) | Version ID | 3 | | 3) | Class ID | I | | 4) | Delimiter Type | F | | 5) | Spare | 0 | | 6) | Description Data Unit ID | XXXX | | 7) | Length Field | 00000001 | Example: NJPL3IF0010600000001 (where XXXX has been replaced by 0106.) The two SFDU labels must be concatenated, right justified, and appear in the last line or record of the PDS label following the END statement. (If it happens that there are not 40 bytes left in the last record of the PDS label, add an additional record and right justify the two SFDU labels.) Note that there are no characters between the two SFDU labels, and that the marker pattern and I Class SFDU Labels are transparent to PDS label processing software. Example: END CCSD\$\$MARKER##mark##NJPL3IF0010600000001 The data object begins with the next physical record. ## 16.3 Examples RECORD_TYPE = STREAM: End Statement blank(s) End marker I Class SFDU End of record END CCSD\$\$MARKER##mark##NJPL3IF001060000001<CR><LF> RECORD_TYPE = FIXED_LENGTH: End Statement Terminator Record Boundary END <CR><LF> bbbbb CCSD\$\$MARKER##mark##NJPL3IF0010600000001 RECORD_TYPE = UNDEFINED: State ment terminator End Statement ↓ END<CR><LF> CCSD\$\$MARKER##mark##NJPL3IF0010600000001 ### RECORD_TYPE = VARIABLE_LENGTH: Record Length END end of statement END CCSD\$\$MARKER##mark##NJPL3IF0010600000001 # 16.4 Exceptions to this Standard Software files and
document files should not be packaged as SFDUs. Previous versions of the PDS standards expressed the ZI SFDU labels as an ODL statement. The ZI SFDU labels were followed by "= SFDU_LABEL". Example: $CCSD3ZF0000100000001NJPL3IF0PDSX00000001 = SFDU_LABEL$ END statements, 16-5 Standard Formatted Data Unit (SFDU) AMMOS usage, 16-5 definition, 16-1 examples FIXED_LENGTH file, 16-7 STREAM file, 16-7 UNDEFINED file, 16-7 VARIABLE_LENGTH file, 16-8 exceptions, 16-8 I class, 16-2, 16-5 K class, 16-5 usage in PDS products, 16-1 versions, 16-1 Z class, 16-2, 16-5 # Chapter 17. Usage of N/A, UNK and NULL ### 17.1 Interpretation of N/A, UNK, and NULL During the completion of data product labels or catalog files, one or more values may not be available for some set of required data elements. In this case PDS provides the symbolic literals "N/A", "UNK", and "NULL", each of which is appropriate under different circumstances. #### 17.1.1 N/A "N/A" ("Not Applicable") indicates that the values within the domain of this data element are not applicable in this instance. For example, a data set catalog file describing NAIF SPK kernels would contain the line: ``` INSTRUMENT ID = "N/A" ``` because this data set is not associated with a particular instrument. "N/A" may be used as needed for data elements of any type (i.e., text, date, numeric, etc.). #### 17.1.2 UNK "UNK" ("Unknown") indicates that the value for the data element is not known and never will be. For example, in a data set comprising a series of images, each taken with a different filter, one of the labels might contain the line: ``` FILTER_NAME = "UNK" ``` if the observing log recording the filter name was lost or destroyed and the name of the filter is not otherwise recoverable. "UNK" may be used as needed for data elements of any type. #### 17.1.3 NULL "NULL" is used to flag values that are *temporarily* unknown. It indicates that the data preparer recognizes that a specific value should be applied, but that the true value was not readily available. "NULL" is a placeholder. For example, the line: ``` DATA_SET_RELEASE_DATE = "NULL" ``` might be used in a data set catalog file during the development and review process to indicate that the release date has not yet been determined. Note that all "NULL" indicators should be replaced by their actual values prior to final archiving of the associated data. ### 17.2 Implementation Recommendations for N/A, UNK, and NULL The figurative constants defined above require special values for storage in data base systems. The PDS has the following recommendations for software intended to support PDS labels and catalog objects: - 1. In the case of character fields, the explicit string can be stored in the corresponding data elements without further modification. This approach can also be taken where date and time data types are stored as strings. - 2. Numeric fields require special flag values to represent the "N/A", "NULL" and "UNK" indicators. Table 17.1 provides suggested standard flag values for each case. In creating index files based on element values extracted from PDS labels, there are two options for dealing with "N/A", "NULL", and "UNK" in non-string columns: - 1. The character strings can be used explicitly in the index. Note, however, that in this case the DATA_TYPE of the column may be forced to "CHARACTER", since, for example, encountering the string "NULL" in what is otherwise a numeric column would cause a read failure. - 2. The character strings can be replaced with an appropriate numeric constant. In this case the substitution is indicated in the corresponding column definition by including the NOT_APPLICABLE_CONSTANT, NULL_CONSTANT or UNKNOWN_CONSTANT elements as needed. | | Signed<br>Integer<br>(4 byte) | Signed<br>Integer<br>(2 byte) | Unsigned<br>Integer<br>(4 byte) | Unsigned<br>Integer<br>(2 byte) | Tiny Integer<br>(1 byte -<br>unsigned) | Real | |------|-------------------------------|-------------------------------|---------------------------------|---------------------------------|----------------------------------------|--------| | N/A | -2147483648 | -32768 | 4294967293 | 65533 | locally defined | -1.E32 | | UNK | 2147483647 | 32767 | 4294967294 | 65534 | locally defined | +1.E32 | | NULL | NULL* | NULL* | NULL* | NULL* | NULL* | NULL* | Table 17.1: Numeric values for N/A, UNK, NULL ^{?? &}quot;NULL" refers to a system-defined null value. The availability of NULL as a universal value across data types in some data management systems simplifies the implementation of the figurative constant "NULL". However, if a system "null" is not available, then either a) an arbitrary value can be chosen, or b) the meanings of UNK and NULL can be combined and the token or numeric representat ion of UNK used. N/A constant, 17-1 Not Applicable constant, 17-1 NULL constant, 17-1 UNK constant, 17-1 Unknown constant, 17-1 # Chapter 18. Units of Measurement The uniform use of units of measure facilitates broad catalog searches across archive systems. The PDS standard system for units, where applicable, is the *Systeme Internationale d'Unites* (SI). The default units for data elements in the *Planetary Science Data Dictionary* (PSDD) are determined as each element is defined and added to the dictionary. Specific unit definitions are also included in the PSDD. In cases where more than one type of unit is commonly used for a given data element, an additional data element is provided to explicitly identify the corresponding unit. SAMPLING_PARAMETER_RESOLUTION and SAMPLING_PARAMETER_UNIT are one such pair. The PDS allows exceptions to the SI unit requirement when common usage conflicts with the SI standard (e.g., angles which are measured in degrees rather than radians). Both singular and plural unit names, as well as unit symbols, are allowed. The double asterisk (**) is used, rather than the caret (^), to indicate exponentiation. When the units associated with a value of a PDS element are not the same as the default units specified in the PSDD (or when explicit units are preferred), a unit expression is used with the value. These unit expressions are enclosed in angular brackets (< >) and follow the value to which they apply. #### **Examples** EXPOSURE_DURATION = 10 <SECONDS> DECLINATION = -14.2756 <DEGREES> MASS = 123 <kg> MASS_DENSITY = 123 <g/cm**3> MAP_RESOLUTION = 123 <PIXEL/DEGREE> MAP_SCALE = 123 <KM/PIXEL> Note that in the above example, MASS_DENSITY is not expressed in the SI default unit of measurement for density $(kg/m^{**}3)$ . PDS recommends (in order of preference) that measurements be expressed using the default SI units of measurements, as defined in the following paragraphs. If it is not desirable to use the default SI unit of measurement, then the unit of measurement should be expressed using the SI nomenclature defined in the following paragraphs. If a unit of measurement is not defined by the SI standard, then a unit of measurement c an be derived (e.g., pixels per degree, kilometers per pixel, etc.). #### **18.1 SI Units** The following summary of SI unit information is extracted from *The International System of Units*. Base units — As the system is currently used, there are seven fundamental SI units, termed "base units": | QUANTITY | NAME OF UNIT | <b>SYMBOL</b> | |---------------------------|--------------|---------------| | length | meter | m | | mass | kilogram | kg | | time | second | S | | electric current | ampere | A | | thermodynamic temperature | kelvin | K | | amount of substance | mole | mol | | luminous intensity | candela | cd | SI units are all written in mixed case; symbols are also mixed case except for those derived from proper names. No periods are used in any of the symbols in the international system. Derived units — In addition to the base units of the system, a host of derived units, which stem from the base units, are also employed. One class of these is formed by adding a prefix, representing a power of ten, to the base unit. For example, a kilometer is equal to 1,000 meters, and a millisecond is .001 (that is, 1/1,000) second. The prefixes in current use are as follows: #### SI PREFIXES | Factor | Prefix | Symbol | Factor | Prefix | Symbol | |--------|--------|--------|---------|--------|--------| | 10**18 | exa | E | 10**-1 | deci | d | | 10**15 | peta | P | 10**-2 | centi | c | | 10**12 | tera | T | 10**-3 | milli | m | | 10**9 | giga | G | 10**-6 | micro | | | 10**6 | mega | M | 10**-9 | nano | n | | 10**3 | kilo | k | 10**-12 | pico | p | | 10**2 | hecto | h | 10**-15 | femto | f | | 10**1 | deka | da | 10**-18 | atto | a | Note that the kilogram (rather than the gram) was selected as the base unit for mass for historical reasons. Notwithstanding, the gram is the basis for creating mass units by addition of prefixes. Another class of derived units consists of powers of base units and of base units in algebraic relationships. Some of the more familiar of these are the following: | QUANTITY | NAME OF UNIT | SYMBOL | |------------------|--------------------------|---------| | area | square meter | m**2 | | volume | cubic meter | m**3 | | density | kilogram per cubic meter | kg/m**3 | | velocity | meter per second | m/s | | angular velocity | radian per second | rad/s | | acceleration | meter per second squared | m/s**2 | | angular acceleration | radian per second squared | rad/s**2 | |------------------------------------|--------------------------------|----------| | kinematic viscosity | square meter per second | m**2/s | | dynamic viscosity | newton-second per square meter | N*s/m**2 | | luminance | candela per square meter | cd/m**2 | | wave number | 1 per meter | m**-1 | | activity (of a radioactive source) | 1 per second | s**-1 | ## Many derived SI units have names of their own: | QUANTITY | NAME OF UNIT | SYMBOL | <b>EQUIVALENT</b> | | |----------------------------------------------|--------------|--------|-------------------|--| | frequency | hertz | Hz | s**-1 | | | force
| newton | N | kg*m/s**2 | | | pressure (mechanical stress) | pascal | Pa | N/m**2 | | | work, energy, quantity of heat | joule | J | N*m | | | power | watt | W | J/s | | | quantity of electricity potential difference | coulomb | C | A*s | | | electromotive force | volt | V | W/A | | | electrical resistance | ohm | _ | V/A | | | capacitance | farad | F | A*s/V | | | magnetic flux | weber | Wb | $V*_S$ | | | inductance | henry | Н | $V*_S/A$ | | | magnetic flux density | tesla | T | Wb/m**2 | | | luminous flux | lumen | lm | cd*sr | | | illuminance | lux | lx | lm/m**2 | | #### Supplementary units are as follows: | QUANTITY | NAME OF UNIT | SYMBOL | | |-------------|--------------|--------|--| | plane angle | radian | rad | | | solid angle | steradian | sr | | *Use of figures with SI units* — In the international system it is considered preferable to use only numbers between 0.1 and 1,000 in expressing the quantity associated with any SI unit. Thus the quantity 12,000 meters is expressed as "12 km", not "12,000 m". So too, 0.003 cubic centimeters is preferably written "3 mm³", not "0.003 cm³". SAMPLING_PARAMETER_RESOLUTION, 18-1 SAMPLING_PARAMETER_UNIT, 18-1 Systeme Internationale d'Unites (SI), 18-1 units of measure, 18-1 default units, 18-1 SI prefixes, 18-2 SI units, 18-1 supplementary units, 18-3 symbols, 18-1 # Chapter 19. Volume Organization and Naming The *Volume Organization and Naming* Standard defines the organization of data sets onto physical media and the conventions for forming volume names and identifiers. A *volume* is one unit of a physical medium such as a CD, a DVD, or a magnetic tape. Data sets may reside on one or more volumes and multiple data sets may also be stored on a single volume. Volumes are grouped into *volume sets*. Each volume has a directory structure containing subdirectories and files. Both random access (CD, DVD) and sequential access (magnetic tape) media are supported. A PDS volume on a sequential access medium has a virtual directory structure defined in the VOLUME object included in the file "VOLDESC.CAT". This virtual structure may then be used to recre ate the volume directory structure when the files are moved to a random access medium. PDS recommends that the entire contents of an archive volume and volume set be based on a single version of the PDS Standards Reference. Software tools that work with one version of the Standards may not work with all versions. ### 19.1 Volume Set Types Data may be organized into one of four types of archive volumes, based on the number of data sets on each volume and the number of volumes required to capture all the data. The directory organization of the volumes and the required files varies slightly depending on this volume type. Figures 19.1 through 19.4 depict the various volume directory structure options. The four volume types are described below. - 1. *One data set on one volume*. This basic volume organization is illustrated in Figure 19.1. The required and optional files and directories are detailed in Section 19.3. - 2. *One data set on many volumes*. In this case the INDEX subdirectory includes both local indices, for the data on the present volume, and cumulative indices, for the data on all (preceding) volumes. This layout is illustrated in Figure 19.2. - 3. *Many data sets on one volume*. In this case, additional file naming conventions are imposed to prevent collisions; data subdirectories are organized by data set. There are two variations on this scheme: - a. *One logical volume* That is, the data sets collected on the physical medium constitute a single logical volume and would generally be distributed together. See Figures 19.3a and 19.3b, and Section 19.6 for more information on logical volumes. - b. *Many logical volumes* and The physical medium contains several largely independent collections of data sets, with each collection organized as though it were on its own volume. This is useful when a larger capacity medium (say, DVD) is being used to hold several volumes originally produced on a smaller capacity medium (e.g., CD-ROM). In this case, directories that are common to and identical on all volumes need only be reproduced once (e.g., the SOFTWARE directory in Figure 19.3b). See Figures 19.3a and 19.3b, and Section 19.6 for more information on logical volumes. 4. *Many data sets on many volumes*. This organization is most useful when several large data sets are being produced in parallel over an extended period of time (as with some space missions). Sections of each data set appear on each physical volume, requiring additional naming considerations. See Figure 19.4 for more information. Note that it is possible to have one or more volumes containing only data accompanied by an ancillary volume containing the DOCUMENT, CATALOG, GAZETTER, SOFTWARE, CALIB, and GEOMETRY directories relevant to all the other volumes. When this is done, the PDS requires that all files referenced by include-type pointers (see the *Pointer Usage* chapter in this document) be present on the data volume. The PDS recommends that ancillary files be archived on the same volume as the corresponding data wherever possible, to facilitate science access. The contents and organization of the directories of all the volume types are described in the remainder of this chapter. Figure 19.1 Volume Set Organization Standard - One Data Set, One Volume Figure 19.2 Volume Set Organization Standard - One Data Set, Many Volumes # VOLUME SET ORGANIZATION STANDARD MANY DATA SETS, ONE VOLUME Figure 19.3a Volume Set Organization Standard - Many Data Sets, One Volume Figure 19.3b Volume Set Organization Standard - Many Data Sets, One Physical Volume, Many Logical Volumes Figure 19.4 Volume Set Organization Standard - Many Data Sets, Many Volumes ## 19.2 Volume Organization Guidelines The PDS recommends that directory structures be simple, path names short, and directory and file names constructed in a logical manner. When determining the number of files to be stored in each subdirectory, data preparers should keep in mind that most users rely on visual inspection to glean the contents of a directory or confirm that a disk is intact. Note that some older operating systems will "crash" when encountering a directory containing more than 128 files. Note also that device load time can be directly dependent on the number of files in a directory, making large directories inconvenient for large numbers of users. The typical practical limit for these purposes is on the order of 100 files per directory. As a further convenience to users, PDS recommends that empty subdirectories be omitted entirely. # 19.3 Description of Directory Contents and Organization The root directory is the top-level directory of a volume. The following sections describe the contents of the root directory, followed by the contents of the required subdirectories (in alphabetical order), and finally the contents of the optional directories (in alphabetical order). ## **19.3.1** ROOT Directory Files AAREADME.TXT Required This file contains an overview of the contents and organization of the associated volume, general instructions for its use, and contact information. The name has been chosen so that it will be listed first in an alphabetical directory listing. See Appendix D for an example of an AAREADME.TXT file. VOLDESC.CAT Required This file contains the VOLUME object, which gives a high-level description of the contents of the volume. ERRATA.TXT Optional This file identifies and describes errors and/or anomalies found in the current volume, and possibly in previous volumes of a set. When a volume contains known errors they must be documented in this file. VOLDESC.SFD Obsolete This file is identified here only for backward compatibility with previous versions of the PDS standards. It is not to be used in current archive products. This file contains the SFDU reference object structure that aggregates the separate file contents of the volume into an SFDU. The reference object itself is expressed in ODL. This file should only be included if the data products are packaged as SFDUs. (Note the ".SFD" file extension is a reserved file extension in the CCSDS SFDU standard indicating the file contains a valid SFDU.) # 19.3.2 Required Subdirectories # 19.3.2.1 CATALOG Subdirectory This subdirectory contains the catalog object files (for the mission, instrument, data sets, etc.) for the entire volume. When several logical volumes are present on a single physical volume, each logical volume should have its own CATALOG subdirectory. CATINFO.TXT Required This file identifies and describes the function of each file in the CATALOG subdirectory. CATALOG.CAT Optional In most cases, the individual catalog objects are in separate files, one for each object. On some older archive volumes, however, all catalog objects were collected into a single file called CATALOG.CAT. ### PDS Methodology for Supplying Catalog Objects The preferred method for supplying catalog objects is as separate files for each catalog object, since this facilitates the review, verification and archiving process. In Figure 19.5, for example, the files axxxxxDS.CAT and bxxxxxDS.CAT represent two separate files each containing single data set catalog objects (descriptive information about the data set) for data sets a and b respectively. See the File Specification and Naming chapter in this document for the file naming rules; see Section A.5, CATALOG, for the required contents of the catalog object, and see Appendix B for information on each of the referenced catalog objects. When catalog objects are organized in separate files or sets of files, pointer expressions shall be constructed according to the following table. Under "File Name", the first line shows the file name to be used if a single catalog file is present on the volume for the particular type of catalog object named. The second shows the syntax and file name convention to be followed
if multiple catalog files are present for the named object. | Catalog | <b>Pointer</b> | Name | |---------|----------------|------| |---------|----------------|------| #### File Name | ADATA SET CATALOC | | "DATACET CAT" | |----------------------------------|---|---------------------------------| | ^DATA_SET_CATALOG | = | 5.11.1621.6.11 | | | = | {"xxxxxxDS.CAT","yyyyyyDS.CAT"} | | ^DATA_SET_COLLECTION_CATALOG | = | "DSCOLL.CAT" | | | = | {"xxxxxDSC.CAT","yyyyyDSC.CAT"} | | ^DATA_SET_MAP_PROJECTION_CATALOG | = | "DSMAP.CAT" | | | = | {"xxxDSMAP.CAT","yyyDSMAP.CAT"} | | ^INSTRUMENT_CATALOG | = | "INST.CAT" | | | = | {"xxxxINST.CAT","yyyyINST.CAT"} | | ^INSTRUMENT_HOST_CATALOG | = | "INSTHOST.CAT" | | | = | {"xxxxHOST.CAT","yyyyHOST.CAT"} | | ^MISSION_CATALOG | = | "MISSION.CAT" | | | = | {"xxxxxMSN.CAT","yyyyyMSN.CAT"} | | ^PERSONNEL_CATALOG | = | "PERSON.CAT" | | | = | {"xxxxPERS.CAT,"yyyyPERS.CAT"} | | ^REFERENCE_CATALOG | = | "REF.CAT" | | | = | {"xxxxxREF.CAT","yyyyyREF.CAT"} | | ^SOFTWARE_CATALOG | = | "SOFTWARE.CAT" | | | = | {"xxxSW.CAT", "yyySW.CAT"} | | ^TARGET_CATALOG | = | "TARGET.CAT" | | | = | {"xxxTGT.CAT", "yyyTGT.CAT"} | | | | | # 19.3.2.2 Data Subdirectory The DATA subdirectory may be used to unclutter the root directory of a volume by providing a single entry point to multiple data subdirectories. These directories contain the data product files. The directories are organized and named according to the standards in Chapter 8, *Directory Types and Naming*, in this document. Subdirectories may be nested up to eight level s deep on a physical volume. #### **Data Files** A data file contains one or more data objects, which is a grouping of data resulting from a scientific observation (such as an image or table) and representing the measured instrument parameters. #### **Label Files** A label file contains a detached PDS label that identifies, describes, and defines the structure of the data objects. The associated data objects are contained in an accompanying data file. The label file must have the same base name as the associated data file, with an extension of ".LBL". #### **Labeled Data Files** PDS labels may be attached directly to the data they describe. In this case the PDS label comes first and the data begin immediately following the end of the label. When attached labels are used, no ".LBL" files will be present in the data directories. See the *Data Products* and *Data Product Labels* chapters in this manual for details. ## 19.3.2.3 INDEX Subdirectory This directory contains the indices for all data products on the volume. *Note*: If the physical volume is organized as several logical volumes (case *3b* of Section 19-1), there will generally not be an INDEX subdirectory at the root of the physical volume. Instead there will be individual INDEX subdirectories at the root of each logical volume. See Section A.20, INDEX_TABLE, for more information. INDXINFO.TXT Required This file identifies and describes the function of each file in the INDEX subdirectory. This description should include at least: - 1) A description of the structure and contents of each index table in this subdirectory - 2) Usage notes For an example of the INDXINFO.TXT file, see Appendix D, Section D.2. INDEX.LBL Required This is the PDS label for the volume index file, INDEX.TAB. The INDEX_TABLE specific object should be used to identify and describe the columns of the index table. See *Appendix A* for an example. Although INDEX.LBL is the preferred name for this file, the name *axx*INDEX.LBL may also be used (with axx replaced by an appropriate mnemonic). Note: The PDS recommends detached labels for index tables. If an attached label is used, this file is omitted. INDEX.TAB Required This file contains the volume index in tabular format (i.e., the INDEX_TABLE specific object is used to identify and describe the data stored on an archive volume). Only data product label files (i.e., not the data files) are included in an index table. In rare cases, however, ancillary files are also included. Although INDEX.TAB is the preferred name for this file, the name axxINDEX.TAB may also be used, with axx replaced by an appropriate mnemonic. Note that the *axx* prefix is neither required nor recommended. Data producers may use a prefix to distinguish two or more files by data set, instrument, or other criteria. The data producer should replace the generic prefixes shown here with a suitable mnemonic. The following files are recommended for multi-volume sets: CUMINDEX.LBL Optional This file contains the cumulative volume set index in tabular format (i.e., the INDEX_TABLE specific object is used to identify and describe the data stored on each archive volume). Only data product label files (i.e., not the data files) are included in an index table. In rare cases, however, ancillary files may be included. Although CUMINDEX.LBL is the preferred name for this file, the name *axx*CMIDX.LBL may also be used, with *axx* replaced by an appropriate mnemonic. PDS recommends the use of detached labels for index tables. If an attached label is used, this file is omitted. CUMINDEX.TAB Optional This file contains the cumulative volume set index in a tabular format. Normally only data files are included in a cumulative index table. In some cases, however, ancillary files may be included. Although CUMINDEX.TAB is the preferred name for this file, the name *axx*CMIDX.TAB may also be used, with *axx* replaced by an appropriate mnemonic. ## 19.3.3 Optional Subdirectories # 19.3.3.1 CALIBration Subdirectory This directory contains the calibration files used in the processing of the raw data or needed to use the data products on the volume. Note that "CALIB" is only a recommended name - a different directory name may be used if appropriate. CALINFO.TXT Required This file identifies and describes the function of each file in the CALIB subdirectory. Calibration Files Required In Figures 19.3 and 19.5, the files *axx*CALIB.TAB and *bxx*CALIB.TAB represent sample files. The *axx* and *bxx* prefixes indicate that the calibration files for different data sets (*a* and *b*) may be combined in the same CALIB subdirectory. Note that the *axx* and *bxx* prefixes in the sample names are neither required nor recommended. Data producers may use them to distinguish two or more files (by data set, instrument, or other criteria). Also, in this case the "CALIB" file name is not required. It is used in the figures to differentiate calibration files from observational data files. The data producer should replace the generic file names shown here by suitably mnemonic names. ### 19.3.3.2 **DOCUMENT Subdirectory** This directory contains the files that provide documentation and supplementary and ancillary information to assist in understanding and using the data products on the volume. The documentation may describe the mission, spacecraft, instrument, and data set(s). It may include references to science papers published elsewhere as well an entire papers republished on the volume. See Section A.12, DOCUMENT, for more information. DOCINFO.TXT Required This file identifies and describes the function of each file in the DOCUMENT subdirectory. VOLINFO.TXT Optional This file describes the attributes and contents of the volume. This file is sometimes included in addition to the catalog files in the CATALOG subdirectory to provide the same information in an alternate format. **Note:** In rare cases, the data engineer may allow the data preparer to place all the corresponding catalog object descriptions in the VOLINFO.TXT file of the DOCUMENT subdirectory in lieu of separate files in the CATALOG subdirectory. Regardless of which method is used, the descriptions themselves must always be supplied. # 19.3.3.3 EXTRAS Subdirectory The EXTRAS directory is the designated area for housing additional elements provided by data preparers beyond the scope of the PDS archive requirements. Examples include HTML-based disk navigators, educational and public interest aids, and other useful but nonessentia litems. The PDS places no restrictions on the contents and organization of this subdirectory other than conformance to ISO-9660/UDF standards. EXTRINFO.TXT Required This file identifies and describes the function of each file in the EXTRAS subdirectory. This description should include at least the following: - 1. A description of the structure and contents of each file in the subdirectory - 2. Usage notes # 19.3.3.4 GAZETTER Subdirectory This directory contains detailed information about all the named features on a target body (i.e., the gazetteer information) associated with the data sets on the volumes. "Named features" are those the International Astronomical Union (IAU) has named and approved. See Section A.15, GAZETTER_TABLE, for more information. GAZINFO.TXT Required This file identifies and describes the function of each file in the GAZETTER subdirectory. GAZETTER.TXT Required This file contains text describing the structure and contents of the gazetteer table in GAZETTER.TAB. GAZETTER.LBL Required This file is the PDS label containing a formal description of the structure of the gazetteer table. GAZETTER.TAB Required This file contains the gazetteer table. ## 19.3.3.5 **GEOMETRY Subdirectory** This directory contains the files (e.g., SEDR file, SPICE kernels, etc.) needed to describe the observation geometry for the data. Note that "GEOMETRY" is only a recommended directory name, another appropriate name may be used. GEOMINFO.TXT Required This file identifies and describes the function of each file in the GEOMETRY subdirectory. ## 19.3.3.6 LABEL Subdirectory This directory contains additional PDS labels and include files that were not packaged with the data products or in the data subdirectories. When multiple logical volumes reside on a single physical volume, the LABEL subdirectories *must* appear below the logical volume root directories. This is because the rules governing pointer
resolution preclude a search across logical volumes. LABINFO.TXT Required This file identifies and describes the function of each file in the LABEL subdirectory. Include Files Required Include files are files referenced by a pointer in a PDS label. Typically they contain additional metadata or descriptive information. Only files of type LBL, TXT, or FMT ("format") may be included in the LABEL subdirectory. In Figures 19.1-5, the files axxINCLUDE FILE1, bxxINCLUDE FILE1 and INCLUDE FILE1 represent sample files of the above types. The axx and bxx prefixes indicate that the include files for different data sets (a and b) may be combined in the same LABEL subdirectory. Note that the axx and bxx prefixes in the sample names are neither required nor recommended. Data producers may use them to distinguish two or more files (by data set, instrument, or other criteria). The data producer should replace the generic prefixes shown here by a suitable mnemonic. ## 19.3.3.7 SOFTWARE Subdirectory This directory contains the software libraries, utilities, or application programs supplied for accessing or processing the data. It may also include descriptions of processing algorithms. Only public domain software may be included on PDS archive volumes. Two subdirectory structures are available for organizing the SOFTWARE directory: platform-based and application-based. Platform-based is the recommended method for general archives and is described below. For an example of application-based organization see the example for SOFTINFO.TXT in *Appendix D* of this document, and the NAIF directory structure in *Appendix E*. See Section 11.3 for information about packaging software for inclusion in an archive product. SOFTINFO.TXT Required This file identifies and describes the function of each file in the SOFTWARE subdirectory. SRC Subdirectory Optional There can be a global SRC directory under the SOFTWARE directory if there is source code applicable to all platforms. For example, application-programming languages such as IDL a re relatively platform independent and would be placed in a global SRC directory. Note that in the example below, there is both a global source directory as well as source directories at the lower levels. DOC Subdirectory Optional This directory contains documentation for the software in the parallel SRC directory. LIB Subdirectory Optional This directory contains libraries applicable to all platforms. ### Hardware Platform and Operating System/Environment Subdirectories Optional If only global source code is being provided on the volume, no further organization is required. If platform- or environment- specific software is being provided, the structure in Figure 19.6 should be followed. Specifically: 1. The hardware platform and the operating system/environ ment must be explicitly stated. If more than one operating system/environment (OS/Env) is supported for a single hardware platform, each should have its own subdirectory under the hardware directory. If there is only one, then that subdirectory can be promoted to the hardware directory level (via naming conventions). In Figure 19.6, several environments are supported for - platform HW1, but only one for HW2 thus the difference in subdirectory structures. - 2. The next directory level contains BIN, SRC, DOC, LIB and OBJ. If any of these are not applicable, it should be left out (i.e., empty directories should be omitted). - 3. Following are examples of subdirectory names for both multiple and single OS/Env per platform. (This list is provided for illustration only. It is not meant to be exhaustive.) | Multiple | Single | |----------|----------| | PC | | | DOS | PCDOS | | WIN | PCWIN | | WINNT | PCWINNT | | OS2 | PCOS2 | | MAC | | | SYS7 | MACSYS7 | | AUX | MACAUX | | SUN | | | SUNOS | SUNOS | | SOLAR | SUNSOLAR | | VAX | | | VMS | VAXVMS | | ULTRX | VAXULTRX | | SGI | | | IRX4 | SGIIRX4 | | IRX5 | SGIIRX5 | * NOTE: INFO.TXT files under SOFTWARE subdirectories are optional (e.g., PCINFO.TXT, MACINFO.TXT, VAXINFO.TXT, SUNINFO.TXT, etc.). Figure 19.6 – Platform-based SOFTWARE Subdirectory Structure # **19.4 Volume Naming** Volume names must be no more than 60 characters in length and in upper case. They should describe the contents of the volume in terms that a human user can understand. In most cases the volume name is more specific than the volume set name. For example, the volume name for the first volume in the *VOYAGER IMAGES OF URANUS* volume set is "VOLUME 1: COMPRESSED IMAGES 24476.54 - 26439.58." #### **19.4.1** Volume ID Many types of media and the machines that read them place a limit on the length of the volume ID. Therefore, although the complete volume set ID should be placed on the outside label of the volume, a shorter version is actually used when the volume is recorded. PDS has adopted a limit of 12 characters for these terse volume identifiers. This volume ID consists of the last two components of the volume set ID, with the "X" wildcard values replaced by the sequence number associated with the particular volume (see the *Volume Set ID* Standard below). This ID must always be unique for PDS data volumes. The volume ID must be in upper case. #### **Examples:** VG_0002 Volume 2 of the Voyager set MG_0001 The first volume of the Magellan set VGRS_0001 A potential Voyager Radio Science collection If a volume is redone because of errors in the initial production the volume ID should remain the same and the VOLUME_VERSION_ID incremented. This parameter is contained in the VOLDESC.CAT file on the volume. The version ID should also be placed on the external volume label as "Version *n*" where *n* indicates the revision number. A revision number greater than one indicates that the original volume should be replaced with the new version. ## 19.5 Volume Set Naming The volume set name provides the full, formal name of a group of data volumes containing one or a collection of related data sets. Volume set names may be at most 60 characters in length and must be in upper case. Volume sets are normally considered a single orderable entity. For example, the volume series MISSION TO VENUS consists of the following volume sets: MAGELLAN: THE MOSAIC IMAGE DATA RECORD MAGELLAN: THE ALTIMETRY AND RADIOMETRY DATA RECORD MAGELLAN: THE GLOBAL ALTIMETRY AND RADIOMETRY DATA RECORD PRE-MAGELLAN RADAR AND GRAVITY DATA SET COLLECTION In certain cases, the volume set name can be the same as the volume name, e.g., when the volume set consists of only one volume. #### 19.5.1 Volume Set ID A *volume set* is a series of archive volumes that are closely related. In general, the volumes of a set will be distributed and used together. Each volume within the set must have a VOLUME_ID that is unique across the PDS archive. The volume set is identified by a VOLUME_SET_ID of up to 60 characters incorporating the range of constituent VOLUME_IDs. VOLUME_SET_IDs must be in upper case, and are composed by concatenating the following fields, separated by underscores, using abbreviations if necessary: - 1. The country of origin (abbreviated) - 2. The government branch - 3. The discipline within the branch that is producing the volumes - 4. A campaign, mission or spacecraft identifier (2 characters) followed by an optional 2-character instrument or product identifier - 5. A 4-digit sequence identifier: The first digit(s) represent the volume set; the remaining digits contain "X", representing the range of volumes in the set. Up to four "X" characters may be used. #### **Example** USA_NASA_PDS_GO_10XX could be the volume set ID for the Galileo EDR volume set, since there are less than 100 volumes (since the XX placeholder accommodates the range 01 - 99 only). Volume IDs for volumes in the set would then be GO_1001, GO_1002, etc. **Note:** Because of the uniqueness constraint, data preparers should consult with their PDS data engineer when it comes time to formulate new VOLUME_ID and VOLUME_SET_ID values. #### Volume Set IDs Prior to PDS Version 3.2 Prior to version 3.2, the 4-digit sequence identifier (item 5 above) did not include the "X" wildcards. Instead, the last digits represented the volume. For example, on Magellan, a volume set ID "USA_NASA_JPL_MG_0001" was used *only* for the volume with the volume ID "MG_0001". Subsequent volumes in the same set had volume set IDs that differed in the final field. When a set of volumes was to be distributed as one logical unit, the volume set ID included the range of volume IDs. #### Example USA_NASA_PDS_VG_0001_TO_VG_0003 for the three volumes that comprise the Voyager Uranus volume set. #### 19.6 Logical Volume Naming Logical volumes retain the volume and volume set naming used at the physical volume level. For further information, see the "Volume Object" in *Appendix A* of this document. # 19.7 Exceptions to This Standard In rare cases volume IDs are subject to restrictions imposed by specific hardware or software environments. Also, volumes made in the past may have IDs t hat do not meet this standard and there may be compelling reasons for keeping the same volume ID when making a new copy of the data. All new data sets, however, must adhere to this standard wherever possible. | A | | | |-----------------------------------------------|----------------------------------------------|--| | AAREADME.TXT ancillary files ancillary volume | 19-2 | | | С | | | | CALIB subdirectory | | | | catalog objects how to supply | 19-8, 19-12<br>19-9<br>19-8<br>19-9<br>19-11 | | | cumulative index | 19-11 | | | D | | | | data files contents DATA subdirectory | | | | 19-7 DOCINFO.TXT DOCUMENT subdirectory | | | | 19-8 | | | | 19-12 | | | | 19-8 | | | | 19-12 | | | | <b>19-14 19-10</b> , 19-13 | | | 19-15 | 19-14 | | |---------------------------------------|-------| | 19-13 | | | 19-14 | | | 19-12 | | | E | | | ERRATA.TXT | 19-8 | | EXTRAS subdirectory | | | EXTRINFO.TXT | | | ∥ G | | | gazetteer table | | | GAZETTER subdirectory | | | GAZETTER.LBL | | |
GAZETTER.TAB | | | GAZETTER.TXT | 19-14 | | GAZINFO.TXT | 19-13 | | GEOMETRY subdirectory | | | GEOMINFO.TXT | | | I | | | include files | | | INDEX subdirectory | 19-10 | | INDEX.LBL | 19-11 | | INDEX.TAB | 19-11 | | INDEX_TABLE | | | INDXINFO.TXT | 19-10 | | L | | | label files | | | contents | 19-10 | | LABEL subdirectory | | | LABINFO.TXT | 19-14 | | logical volumes | | | multiple logical volumes (definition) | | | naming | 19-19 | | single logical volume (definition) | 19-1 | M 19-1 | Р | | |--------------------------------|--------------| | physical media organization | 19-1 | | catalog | | | R | | | ROOT Directory Files | 19-8 | | | | | SOFTINFO.TXT | 10.15 | | SOFTWARE subdirectory | | | Т | | | target named features | 19-13 | | V | | | 19-16 | | | VOLDESC.CAT | • | | VOLDESC.SFD | | | VOLINFO.TXT | 19-12, 19-13 | | volume ancillary volumes | 10.2 | | definition | | | IDs | | | exceptions | | | logical volume naming | | | names | | | VOLUME | | | volume index | | | volume organization and naming | | | volume set | | | definition | | | IDs | | | names | | | organization | | | many data sets, many volumes | 19-2, <i>19-7</i> | |-------------------------------------|-------------------| | many data sets, one physical volume | | | many data sets, one volume | | | one data set, many volumes | | | one data set, one volume | | | recommendations | 19-7 | | types | | | volume set | | | organization | | | many data sets, one volume | | | VOLUME_ID | 19-18 | | VOLUME_SET_ID | | | VOLUME_VERSION_ID | | | 19-17 | | | 19-17 | | | 19-18 | | | 19-18 | | | 19-1 | | | 19-1 | | | volumes, logical | 19-10 | # Chapter 20. Zip Compression The PDS standards support two different approaches to data compression: - 1. In one case, a data object contains numbers that have been encoded using one of several supported methods (e.g., "Huffman first difference"). In this approach, the label describes the compressed data and the ENCODING_TYPE keyword indicates how the data object is to be decompressed by the user. PDS standards support this approach to compression for IMAGE objects only. For more information on compression of individual IMAGE objects, see Section A.19. - 2. In the alternative approach, a standard compression method called "Zip" is used. In this case, an entire data file is compressed rather than a particular data object. The user is expected to apply an "Unzip" utility to decompress the file, and the label then describes the decompressed data directly. This chapter describes PDS standards for archiving data using Zip compression. In general, the archiving of data in a compressed format should be used sparingly. Although compression reduces the number of physical volumes, it makes the data more difficult for users to interpret. PDS recommends that data compression be used only in limited situations, such as to compress very large and infrequently used data, or to archive processed data where the source product is readily available in a non-compressed PDS archive. # 20.1 Zip Software The Zip method was chosen because the algorithm and supporting software for all major platforms are available without charge to the general user community. The *Info-Zip Consortium* and Info-Zip working group, for example, provide information and software at these URLs: http://www.info-zip.org/pub/infozip http://www.freesoftware.com/pub/infozip This same information is available on line from PDS at: http://pds.jpl.nasa.gov # 20.2 Zip File Labels When archiving data in Zip format, two files need to be considered: (1) the zip file itself, and (2) the data file produced by decompressing the zip file. PDS strongly recommends that these two files have the same name but different extensions: ".ZIP" for the zip file and a more descriptive extension (e.g., ".DAT" or ".IMG") for the unzipped file. The ".ZIP" file extension is reserved exclusively for zip-compressed files within the PDS. PDS does not recommend the practice of compressing multiple data files into a single zip file, unless those files reside in the same directory and have the same name, but different extensions. For example, if file "ABC.IMG" contains an image and file "ABC.TAB" contains a table of additional information relevant to that image, then both files can be archived in the file "ABC.ZIP". This will minimize the potential confusion for a user who may not be able to locate a desired file because it is hidden inside a zip file with a different name. Like all PDS data files, both the zipped and the unzipped data files require labels. Both files must be described by a single, detached PDS label file using the combined-detached label approach (see Section 5.2.2). Attached labels are not permitted for Zip-compressed data, because the user must be able to examine the label before deciding whether or not to decompress the file. In a combined-detached label, each individual file is described as a FILE object. Here is the general framework: ``` PDS_VERSION_ID DATA_SET_ID PRODUCT_ID = PDS3 = ... = ... (other parameters relevant to both Zipped and Unzipped files) = COMPRESSED_FILE (parameters describing the compressed file) END_OBJECT = COMPRESSED_FILE OBJECT = UNCOMPRESSED FILE (parameters describing the first uncompressed file) END OBJECT = UNCOMPRESSED FILE OBJECT = UNCOMPRESSED_FILE (parameters describing a second uncompressed file, if present) END_OBJECT = UNCOMPRESSED_FILE END ``` The first FILE object, the COMPRESSED_FILE, refers to the zipped file; additional FILE objects, called UNCOMPRESSED_FILEs, refer to the decompressed data file(s) that the user will obtain by unzipping the first. The zip file is described via a "minimal label" (see Section 5.2.3). The following keywords are required: ``` FILE_NAME = name of the zipfile RECORD_TYPE = UNDEFINED ENCODING_TYPE = ZIP INTERCHANGE_FORMAT = BINARY UNCOMPRESSED_FILE_NAME = a list of the names of all the files archived in the zipfile REQUIRED_STORAGE_BYTES = approximate total number of bytes in the data files DESCRIPTION = a brief description of the zipfile format ``` Typically, the DESCRIPTION is given as a pointer to a file called "ZIPINFO.TXT" found in the DOCUMENT directory on the same volume. The subsequent UNCOMPRESSED_FILE object(s) contain complete descriptions of the data files obtained by unzipping the zip file. #### 20.3 Packaging Zip Archives on Volumes A volume containing zip files with combined-detached labels as presented above conforms to all established PDS standards *provided both the zip file and its constituent data files are archived*. The unique feature of a Zip-compressed PDS archive volume is that only the zip files appear; the UNCOMPRESSED_FILE objects described by the labels are not present on the volume, but can be obtained by unzipping the zip files provided. In the interests of long-term archiving, a PDS archive zip file must include all the support files required to completely reconstitute the labeled data files. Specifically, the zipped archive must include not only the data files, but also the label file(s) for the uncompressed data. Ideally, any .FMT files referenced by ^STRUCTURE keywords in the labels should also be included in the zip file. **Note:** These additional .LBL and .FMT files do not need to be described by UNCOMPRESSED_FILE objects in the label, because PDS label and format files never require labels. Furthermore, the sizes of these files do not need to be included in the value of the REQUIRED_STORAGE_BYTES keyword. However, the names of these files do need to be included in the list of UNCOMPRESSED_FILE_NAME values. ## 20.4 Label Example The following is an example of a PDS label for a Zip-compressed data file. ``` PDS_VERSION_ID = PDS3 = "HST-S-WFPC2-4-RPX-V1.0" DATA_SET_ID DATA_SET_1D SOURCE_FILE_NAME = "U2ON0101T.SHF" = OBSERVATION_HEADER PRODUCT TYPE PRODUCT_CREATION_TIME = 1998-01-31T12:00:00 OBJECT = COMPRESSED FILE = "0101 SHF.ZIP" FILE NAME RECORD_TYPE = UNDEFINED ENCODING_TYPE = ZIP INTERCHANGE_FORMAT = BINARY UNCOMPRESSED_FILE_NAME = {"0101_SHF.DAT", "0101_SHF.LBL"} REQUIRED_STORAGE_BYTES = 34560 = "ZIPINFO.TXT" ^DESCRIPTION END OBJECT = COMPRESSED FILE = UNCOMPRESSED FILE OBJECT FILE_NAME = "0101_SHF.DAT" RECORD_TYPE = FIXED_LENGTH ``` ``` RECORD_BYTES = 2880 FILE_RECORDS = 12 ^FITS_HEADER = ("0101_SHF.DAT", 1 <BYTES>) ^HEADER_TABLE = ("0101_SHF.DAT", 25921 <BYTES>) BJECT = FITS_HEADER HEADER_TYPE = FITS INTERCHANGE_FORMAT = ASCII RECORDS = 7 BYTES = 00160 OBJECT BYTES = 20160 = "FITS.TXT" ^DESCRIPTION END_OBJECT = FITS_HEADER SJECT = HEADER_TABLE NAME = HEADER_PACKET INTERCHANGE_FORMAT = BINARY ROWS = 965 OBJECT COLUMNS = 1 ROW BYTES = 2 DESCRIPTION = "This is the HST standard header packet containing observation parameters. It is stored as a sequence of 965 two-byte integers. For more detailed information, contact Space Telescope Science Institute." OBJECT BJECT NAME DATA_TYPE START_BYTE = COLUMN = PACKET_VALUES = MSB_INTEGER = 1 = 1 BYTES - 2 END_OBJECT = COLUMN - CDJECT = HEADER_TABLE END_OBJECT = UNCOMPRESSED_FILE END_OBJECT END ``` # **20.5 ZIPINFO.TXT** Example While the ZIPINFO.TXT file is not required, it is strongly recommended that this file be included as part of the process of documenting the contents of a zip file. The following is an example ZIPINFO.TXT file and the type of information that should be included in the ZIPINFO.TXT file: ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = STREAM OBJECT = TEXT PUBLICATION_DATE = 1999-07-26 NOTE = "This file provides an overview of the ZIP file format." END_OBJECT = TEXT ``` END Many of the files in this data set are compressed using Zip format. They are all indicated by the extension ".ZIP". ZIP is a utility that compresses files and also allows for multiple files to be stored in a single Zip archive. You will need the UNZIP utility to extract the files. The SOFTWARE directory on this volume contains a complete description of the Zip file format and also the complete source code for the UNZIP utility. The file format and file
decompression algorithms are described in the file SOFTWARE/APPNOTE.TXT. It is far simpler to obtain a pre-built binary of the UNZIP application for your platform. Binaries for most platforms are available from the Info-ZIP web site, currently at these URLs: ``` http://www.info-zip.org/pub/infozip http://www.freesoftware.com/pub/infozip ``` The same information can also be found a the PDS Central Node's web site, currently at: ``` http://pds.jpl.nasa.gov/ ``` #### 20.6 Additional Files As of this writing, Zip appears to be a robust standard with a long future of general use. Nevertheless, PDS long-term archiving goals reach well past the lifetime of many popular standards, past and present. For this reason, a ny volume containing zip files is required to contain a complete description of the zip file format with sample "Unzip" source code. This information must be located in an appropriate subdirectory of the SOFTWARE directory tree. The required text and source code may be obtained directly from the Info-Zip web site or by contacting a Central Node data engineer. COMPRESSED_FILE, 20-2 data compression, 20-1 Zip, 20-1 example, 20-3 file format, 20-1 on archive volumes, 20-3 DOCUMENT subdirectory, 20-2 ENCODING_TYPE, 20-1 FILE object, 20-2 **IMAGE** objects compression, 20-1 minimal labels and compressed data, 20-2 REQUIRED_STORAGE_BYTES, 20-3 UNCOMPRESSED_FILE, 20-2 UNCOMPRESSED_FILE_NAME, 20-3 Zip compression, 20-1 ZIPINFO.TXT, 20-2, 20-4 # Appendix A. PDS Data Object Definitions This section provides an alphabetical reference of approved PDS data object definitions used for labeling primary and secondary data objects. The definitions include descriptions, lists of required and optional keywords, lists of required and optional subobjects (or child objects), and one or more examples of specific objects. For a more detailed discussion on primary and secondary data objects, see the *Data Products* chapter in this document. Data object definitions are refined and augmented from time to time, as user community needs arise, so object definitions for products designed under older versions of the Standards may differ significantly. To check the current state of any object definition, consult a PDS data engineer or either of these URLs: PDS Catalog Search: http://pdsproto.jpl.nasa.gov/onlinecatalog/top.cfm Data Dictionary Search: http://pdsproto.jpl.nasa.gov/ddcolstdval/newdd/top.cfm The examples provided in this Appendix are based on both existing and planned PDS archive products, modified to reflect the current version of the PDS Standards. Additional examples may be obtained by contacting a PDS Data Engineer. NOTE: Any keywords in the *Planetary Science Data Dictionary* may also be included in a specific data object definition. # Primitive Objects There exist four primitive data objects: ARRAY; BIT_ELEMENT; COLLECTION; and ELEMENT. Although these objects are available, they should only be used after careful consideration of the current high-level PDS Data Objects. Please see the *PDS Objects* chapter in this document for guidelines on the use of primitive objects. # **Chapter Contents** | Appendix | X A. PDS Data Object Definitions | A-1 | |--------------|-------------------------------------|-------| | A.1 | ALIAS | A-3 | | A.2 | ARRAY (Primitive Data Object) | A-4 | | A.3 | BIT_COLUMN | | | A.4 | BIT ELEMENT (Primitive Data Object) | A-11 | | A.5 | CATALOG | A-12 | | A.6 | COLLECTION (Primitive Data Object) | A-15 | | A.7 | COLUMN | A-16 | | A.8 | CONTAINER | A-20 | | A.9 | DATA_PRODUCER | A-27 | | A.10 | DATA_SUPPLIER | A-29 | | <b>A.</b> 11 | DIRECTORY | A-31 | | A.12 | DOCUMENT | | | A.13 | ELEMENT (Primitive Data Object) | A-36 | | A.14 | FILE | A-38 | | A.15 | GAZETTEER_TABLE | A-42 | | A.16 | HEADER | A-52 | | A.17 | HISTOGRAM | | | A.18 | HISTORY | A-57 | | A.19 | IMAGE | | | A.20 | INDEX_TABLE | A-66 | | A.21 | PALETTE | | | A.22 | QUBE | A-74 | | A.23 | SERIES | A-82 | | A.24 | SPECTRUM | | | A.25 | SPICE KERNEL | A-90 | | A.26 | TABLE | | | A.27 | TEXT | A-114 | | A.28 | VOLUME | A-116 | # A.1 ALIAS The ALIAS object provides a method for identifying alternate terms or names for approved data elements or objects within a data system. The ALIAS object is an optional sub-object of the COLUMN object. ## **A.1.1** Required Keywords - 1. ALIAS_NAME - 2. USAGE_NOTE # A.1.2 Optional Keywords Any ### A.1.3 Required Objects None # **A.1.4** Optional Objects None # A.1.5 Example The following label fragment shows the ALIAS object included as a sub-object of a COLUMN: OBJECT = COLUMN NAME = ALT_FOOTPRINT_LONGITUDE START_BYTE = 1 DATA_TYPE = REAL = 10 **BYTES** OBJECT = ALIAS ALIAS_NAME = AR_LON USAGE_NOTE = "MAGELLAN MIT ARCDR SIS" END_OBJECT = ALIAS END_OBJECT = COLUMN # A.2 ARRAY (Primitive Data Object) The ARRAY object is provided to describe dimensioned arrays of homogeneous objects. Note that an ARRAY may contain only a single sub-object, which can itself be another ARRAY or COLLECTION if required. A maximum of 6 axes is allowed in an ARRAY. By default, the rightmost axis is the fastest varying axis. The optional "AXIS_*" elements are used to describe the variation between successive objects in the ARRAY. Values for AXIS_ITEMS and "AXIS_*" elements for multidimensional arrays are listed in axis order. The optional START_BYTE data element provides the starting location relative to an enclosing object. If a START_BYTE is not specified, a value of 1 is assumed. #### A.2.1 Required Keywords - 1. AXES - 2. AXIS_ITEMS - 3. NAME #### A.2.2 Optional Keywords - 1. AXIS_INTERVAL - 2. AXIS_NAME - 3. AXIS_UNIT - 4. AXIS_START - 5. AXIS_STOP - 6. AXIS ORDER TYPE - 7. CHECKSUM - 8. DESCRIPTION - 9. INTERCHANGE FORMAT - 10. START_BYTE # **A.2.3** Required Objects None Note that while no specific sub-object is required, the ARRAY object must contain at least one of the optional objects, following. That is, a null ARRAY object may not be defined. ## A.2.4 Optional Objects - 1. ARRAY - 2. BIT ELEMENT - 3. COLLECTION - 4. ELEMENT ### **A.2.5 Example 1** Following is an example of a two-dimensional spectrum array in a detached label. ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH = 1600 RECORD_BYTES FILE_RECORDS = 180 = "IHW-C-SPEC-2-EDR-HALLEY-V1.0" = "704283" DATA_SET_ID OBSERVATION_ID TARGET_NAME = "HALLEY" TARGET_NAME INSTRUMENT_HOST_NAME = "IHW SPECTROSCOPY AND SPECTROPHOTOMETRY NETWORK" = "IHW SPECTROSCOPY AND SPECTROPHOTOMETRY" = "704283" INSTRUMENT_NAME PRODUCT_ID PRODUCT_ID = "704283" OBSERVATION_TIME = 1986-05-09T04:10:20.640Z START_TIME = 1986-05-09T04:07:50.640Z STOP_TIME = UNK PRODUCT_CREATION_TIME = 1993-01-01T00:00:00.000Z ^ARRAY = "SPEC2702.DAT" /* Description of Object in File */ OBJECT = ARRAY NAME = "2D SPECTRUM" INTERCHANGE_FORMAT = BINARY AXES = 2 = (180,800) AXIS_ITEMS = ("RHO", "APPROXIMATE WAVELENGTH") = (ARCSEC, ANGSTROMS) = (1.5,7.2164) AXIS_NAME AXIS_UNIT AXIS_INTERVAL AXIS_START = (1.0,5034.9) OBJECT = ELEMENT DATA_TYPE = MSB_INTEGER BYTES = 2 = COUNT NAME DERIVED_MAXIMUM DERIVED_MINIMUM = 2.424980E+04 = 0.000000E+00 = 0.000000E+00 OFFSET ``` SCALING_FACTOR = 1.000000E+00 NOTE = "Conversion factor 1.45 may be applied to data to estimate photons/sq m/sec/angstrom at 6800 angstroms." END_OBJECT = ELEMENT END_OBJECT = ELEMENT END_OBJECT = ARRAY END ## **A.2.6** Example 2 The following label shows ARRAY, COLLECTION and ELEMENT primitive objects all used together. PDS VERSION ID = PDS3 RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 122 FILE_RECORDS = 7387 ^ARRAY = "MISCHA01.DAT" DATA SET ID = "VEGA1-C-MISCHA-3-RDR-HALLEY-V1.0" TARGET_NAME = HALLEY SPACECRAFT_NAME = "VEGA 1" INSTRUMENT_NAME = "MAGNETOMETER" PRODUCT_ID = "XYZ" START_TIME = "UNK" STOP_TIME = "UNK" SPACECRAFT_CLOCK_START_COUNT = "UNK" SPACECRAFT_CLOCK_STOP_COUNT = "UNK" NOTE = "VEGA 1 MISCHA DATA" OBJECT = ARRAY NAME = MISCHA DATA FILE INTERCHANGE_FORMAT = BINARY AXES = 1 AXIS_ITEMS = 7387 DESCRIPTION = "This file contains an array of fixed- length Mischa records." OBJECT = COLLECTION NAME = MISCHA_RECORD BYTES = 122 DESCRIPTION = "Each record in this file consists of a time tag followed by a 20-element array of magnetic field vectors." OBJECT = ELEMENT NAME = START_TIME BYTES = 2 DATA_TYPE = MSB_INTEGER START_BYTE = 1 END = ELEMENT END OBJECT OBJECT = ARRAY NAME = MAGNETIC_FIELD_ARRAY AXES AXIS_ITEMS = (3,20) START_BYTE = 3 AXIS_NAME = ("XYZ_COMPONENT", "TIME") AXIS_UNIT = ("N/A" , "SECOND") AXIS_INTERVAL = ("N/A" , 0.2 ) DESCRIPTION = "Magnetic field for the second of DESCRIPTION = "Magnetic field vectors were recorded at the rate of 10 per second. The START_TIME field gives the time at which the first vector in the record was recorded. Successive vectors were recorded at 0.2 second intervals." OBJECT = ELEMENT NAME = MAG_FIELD_COMPONENT_VALUE BYTES DATA_TYPE START_BYTE = MSB_INTEGER = 1 END_OBJECT = ELEMENT = ARRAY END_OBJECT = COLLECTION END_OBJECT END OBJECT = ARRAY # A.3 BIT_COLUMN The BIT_COLUMN object identifies a string of bits that do not fall on even byte boundaries and therefore cannot be described as a distinct COLUMN. BIT_COLUMNs defined within columns are analogous to columns defined within rows. #### Notes: - (1) The Planetary Data System recommends that all fields (within new objects) be defined on byte boundaries. This precludes having multiple values strung together in bit strings, as occurs in the BIT_COLUMN object. - (2) BIT_COLUMN is intended for use in describing existing binary data strings, but is not recommended for use in defining new data objects because it will not be recognized by most general purpose software. - (3) A BIT_COLUMN must not contain embedded objects. BIT_COLUMNs of the same format and size may be specified as a single BIT_COLUMN by using the ITEMS, ITEM_BITS, and ITEM_OFFSET elements. The ITEMS data element is used to indicate the number of occurrences of a bit string. # **A.3.1** Required Keywords - 1. NAME - 2. BIT_DATA_TYPE - 3. START BIT - 4. BITS (required for BIT_COLUMNs without items) - 5.
DESCRIPTION ## A.3.2 Optional Keywords - 1. BIT_MASK - 2. BITS (optional for BIT_COLUMNSs with ITEMS) - 3. FORMAT - 4. INVALID_CONSTANT - 5. ITEMS - 6. ITEM_BITS - 7. ITEM_OFFSET - 8. MINIMUM - 9. MAXIMUM - 10. MISSING_CONSTANT - 11. OFFSET - 12. SCALING_FACTOR - 13. UNIT #### A.3.3 Required Objects None #### A.3.4 Optional Objects END_OBJECT None #### A.3.5 Example The label fragment below was extracted from a larger example which can be found under the CONTAINER object. The BIT_COLUMN object can be a sub-object only of a COLUMN object, but that COLUMN may itself be part of a TABLE, SPECTRUM, SERIES or CONTAINER object. ``` OBJECT = COLUMN NAME = PACKET_ID DATA_TYPE = LSB BIT STRING START_BYTE BYTES = 2 VALID_MINIMUM = 0 = 7 VALID_MAXIMUM = "Packet id constitutes one of three DESCRIPTION parts in the primary source information header applied by the Payload Data System (PDS) to the MOLA telemetry packet at the time of creation of the packet prior to transfer frame creation." OBJECT = BIT COLUMN NAME = VERSION_NUMBER BIT_DATA_TYPE = MSB_UNSIGNED_INTEGER START BIT = 1 BITS = 3 MINIMUM = 0 MAXIMUM = 7 DESCRIPTION = "These bits identify Version 1 as the Source Packet structure. These bits shall be set to '000'." ``` = BIT_COLUMN ``` OBJECT = BIT COLUMN = SPARE NAME BIT DATA TYPE = MSB UNSIGNED INTEGER START_BIT = 4 BITS MINIMUM = 0 = 0 MUMIXAM DESCRIPTION = "Reserved spare. This bit shall be set to '0'" = BIT_COLUMN END_OBJECT OBJECT = BIT COLUMN NAME = FLAG = BOOLEAN BIT DATA TYPE START_BIT = 5 BITS = 1 = 0 MINIMUM MAXIMUM = 0 = "This flag signals the presence or DESCRIPTION absence of a Secondary Header data structure within the Source Packet. This bit shall be set to '0' since no Secondary Header formatting standards currently exist for Mars Observer." END OBJECT = BIT COLUMN OBJECT = BIT COLUMN NAME = ERROR STATUS BIT DATA TYPE = MSB UNSIGNED INTEGER START_BIT = 6 BITS = 3 MINIMUM = 0 MAXIMUM = 7 = "This field identifies in part the DESCRIPTION individual application process within the spacecraft that created the Source Packet data." END OBJECT = BIT_COLUMN OBJECT = BIT COLUMN NAME = INSTRUMENT ID = MSB_UNSIGNED_INTEGER BIT_DATA_TYPE START BIT = 9 BITS = 8 MINIMUM = "N/A" MAXIMUM = "N/A" DESCRIPTION = "This field identifies in part the individual application process within the spacecraft that created the Source Packet data. 00100011 is the bit pattern for MOLA." = BIT_COLUMN = COLUMN END OBJECT END OBJECT ``` # **A.4** BIT ELEMENT (Primitive Data Object) Under review. # A.5 CATALOG The CATALOG object is used within a VOLUME object to reference the completed PDS high-level catalog object set. The catalog object set provides additional information related to the data sets on a volume. Please refer to the *File Specification and Naming* chapter in this document for more information. ## A.5.1 Required Keywords None #### A.5.2 Optional Keywords - 1. DATA_SET_ID - 2. LOGICAL_VOLUME_PATHNAME - 3. LOGICAL_VOLUMES ## A.5.3 Required Objects - 1. DATA_SET - 2. INSTRUMENT - 3. INSTRUMENT HOST - 4. MISSION # A.5.4 Optional Objects - 1. DATA_SET_COLLECTION - 2. PERSONNEL - 3. REFERENCE - 4. TARGET # A.5.5 Example The example below is a VOLDESC.CAT file for a volume containing multiple data sets. In this case, the catalog objects are provided in separate files referenced by pointers. ``` PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1998-07-01, S. Joy (PPI);" RECORD_TYPE = STREAM ``` OBJECT = VOLUME = "VOYAGERS TO THE OUTER PLANETS" VOLUME_SERIES_NAME VOLUME SET NAME = "VOYAGER NEPTUNE PLANETARY PLASMA INTERACTIONS DATA" VOLUME_SET_ID = USA NASA PDS VG 1001 VOLUMES = 1 VOLUME NAME = "VOYAGER NEPTUNE PLANETARY PLASMA INTERACTIONS DATA" VOLUME ID = VG 1001 VOLUME_VERSION_ID = "VERSION 1" VOLUME_FORMAT = "ISO-9660" = "CD-ROM" MEDIUM TYPE PUBLICATION_DATE = 1992-11-13 DESCRIPTION = "This volume contains a collection of non-imaging Planetary Plasma datasets from the Voyager 2 spacecraft encounter with Neptune. Included are datasets from the Cosmic Ray System (CRS), Plasma System (PLS), Plasma Wave System (PWS), Planetary Radio Astronomy (PRA), Magnetometer (MAG), and Low Energy Charged Particle (LECP) instruments, as well as spacecraft position vectors (POS) in several coordinate systems. The volume also contains documentation and index files to support access and use of the data." $= \{ "VG2-N-CRS-3-RDR-D1-6SEC-V1.0",$ DATA SET ID "VG2-N-CRS-4-SUMM-D1-96SEC-V1.0", "VG2-N-CRS-4-SUMM-D2-96SEC-V1.0", "VG2-N-LECP-4-SUMM-SCAN-24SEC-V1.0", "VG2-N-LECP-4-RDR-STEP-12.8MIN-V1.0", "VG2-N-MAG-4-RDR-HG-COORDS-1.92SEC-V1.0", "VG2-N-MAG-4-SUMM-HG-COORDS-48SEC-V1.0", "VG2-N-MAG-4-RDR-HG-COORDS-9.6SEC-V1.0", "VG2-N-MAG-4-SUMM-NLSCOORDS-12SEC-V1.0", "VG2-N-PLS-5-RDR-2PROMAGSPH-48SEC-V1.0", "VG2-N-PLS-5-RDR-ELEMAGSPHERE-96SEC-V1.0", "VG2-N-PLS-5-RDR-IONMAGSPHERE-48SEC-V1.0", "VG2-N-PLS-5-RDR-IONLMODE-48SEC-V1.0", "VG2-N-PLS-5-RDR-IONMMODE-12MIN-V1.0", "VG2-N-PLS-5-RDR-ION-INBNDWIND-48SEC-V1.0", "VG2-N-POS-5-RDR-HGHGCOORDS-48SEC-V1.0", "VG2-N-POS-5-SUMM-NLSCOORDS-12-48SEC-V1.0", "VG2-N-PRA-4-SUMM-BROWSE-SEC-V1.0", "VG2-N-PRA-2-RDR-HIGHRATE-60MS-V1.0", "VG2-N-PWS-2-RDR-SA-4SEC-V1.0", "VG2-N-PWS-4-SUMM-SA-48SEC-V1.0" "VG2-N-PWS-1-EDR-WFRM-60MS-V1.0"} OBJECT = DATA PRODUCER INSTITUTION_NAME = "UNIVERSITY OF CALIFORNIA, LOS ANGELES" = "PDS PLANETARY PLASMA INTERACTIONS NODE" FACILITY_NAME ``` FULL_NAME DISCIPLINE_NAME ADDRESS_TEXT = "DR. RAYMOND WALKER" = "PLASMA INTERACTIONS" = "UCLA IGPP LOS ANGELES, CA 90024 USA" END OBJECT = DATA PRODUCER BJECT = DATA_SUPPLIER INSTITUTION_NAME = "NATIONAL SPACE SCIENCE DATA CENTER" FACILITY_NAME = "NATIONAL SPACE SCIENCE DATA CENTER" FULL_NAME = "NATIONAL SPACE SCIENCE DATA CENTER" DISCIPLINE_NAME = "NATIONAL SPACE SCIENCE DATA CENTER" ADDRESS_TEXT = "Code 633 \n OBJECT Goddard Space Flight Center \n Greenbelt, Maryland, 20771, USA" TELEPHONE_NUMBER = "3012866695" ELECTRONIC_MAIL_TYPE = "NSI/DECNET" ELECTRONIC_MAIL_ID = "NSSDCA::REOUEST" END_OBJECT = DATA_SUPPLIER OBJECT ^INSTRUMENT_HOST_CATALOG = "INSTHOST.CAT" ^INSTRUMENT_CATALOG = { "CRS_INST.CAT", "LECPINST.CAT", "MAG_INST.CAT", "PLS_INST.CAT", "PRA INST.CAT", "PWS INST.CAT" } ^DATA_SET_CATALOG = { "CRS_DS.CAT", "LECP_DS.CAT", "MAG_DS.CAT", "PLS_DS.CAT", "POS DS.CAT", "PRA_DS.CAT", "PWS DS.CAT"} ^TARGET_CATALOG = TARGET.CAT = PERSON.CAT ^PERSONNEL_CATALOG ^REFERENCE_CATALOG = REF.CAT END OBJECT = CATALOG = VOLUME END OBJECT END ``` # **A.6** COLLECTION (Primitive Data Object) The COLLECTION object allows the ordered grouping of heterogeneous objects into a structure. The COLLECTION object may contain a mixture of different object types, including other COLLECTIONs. The optional START_BYTE data element provides the starting location relative to an enclosing object. If a START_BYTE is not specified, a value of 1 is assumed. ## A.6.1 Required Keywords - 1. BYTES - 2. NAME ### A.6.2 Optional Keywords - 1. DESCRIPTION - 2. CHECKSUM - 3. INTERCHANGE FORMAT - 4. START_BYTE # A.6.3 Required Objects None Note that although a specific sub-object is not required, the COLLECTION must contain at least one of the optional objects listed following. That is, a null COLLECTION may not be defined. # A.6.4 Optional Objects - 1. ELEMENT - 2. BIT ELEMENT - 3. ARRAY - 4. COLLECTION # A.6.5 Example Please refer to Section A.2.6, *Example 2* under the ARRAY object for an illustration of the COLLECTION object used in conjunction with other primitive objects. # A.7 COLUMN The COLUMN object identifies a single column in a data object. #### Notes: - (1) Current PDS data objects that include COLUMN objects are the TABLE, CONTAINER, SPECTRUM and SERIES objects. - (2) COLUMNs must not themselves contain embedded COLUMN objects. - (3) COLUMNs of the same format and size which constitute a vector may be specified as a single COLUMN by using the ITEMS, ITEM_BYTES, and ITEM_OFFSET elements. The ITEMS data element indicates the number of occurrences of the field (i.e., elements in the vector). - (4) BYTES and ITEM_BYTES counts do not include leading or trailing delimiters or line terminators. - (5) For a COLUMN containing ITEMS, the value of BYTES should represent the total size of the column including delimiters between the items. (See examples 1 and 2 below.) #### A.7.1 Required Keywords - 1. NAME - 2. DATA_TYPE - 3. START BYTE - 4. BYTES (required for COLUMNs without ITEMs) #### A.7.2 Optional Keywords - 1. BIT_MASK - 2. BYTES (optional for COLUMNs with ITEMs) - 3. COLUMN NUMBER - 4. DERIVED MAXIMUM - 5. DERIVED MINIMUM - 6. DESCRIPTION - 7. FORMAT - 8. INVALID_CONSTANT - 9. ITEM_BYTES - 10. ITEM OFFSET - 11. ITEMS - 12. MAXIMUM - 13. MAXIMUM SAMPLING PARAMETER - 14. MINIMUM ``` 15. MINIMUM_SAMPLING_PARAMETER ``` - 16. MISSING_CONSTANT - 17. OFFSET - 18. SAMPLING_PARAMETER_INTERVAL - 19. SAMPLING_PARAMETER_NAME - 20. SAMPLING_PARAMETER_UNIT - 21. SCALING_FACTOR - **22. UNIT** - 23. VALID MAXIMUM - 24. VALID_MINIMUM #### A.7.3 Required Objects None #### A.7.4 Optional Objects - 1. BIT COLUMN - 2. ALIAS #### **A.7.5 Example 1** The label fragment below shows a simple COLUMN object, in this case from an ASCII TABLE. ``` OBJECT = COLUMN = "DETECTOR TEMPERATURE" NAME START BYTE = 27 BYTES = 5 DATA TYPE = ASCII REAL FORMAT = "F5.1" UNIT = "KELVIN" MISSING_CONSTANT = 999.9 END OBJECT = COLUMN ``` # **A.7.6 Example 2** The fragment below shows two COLUMNs containing multiple items. The first COLUMN is a vector containing three ASCII_INTEGER items: xx, yy, zz. The second COLUMN contains three character items: "xx", "yy" and "zz". Note that the value of BYTES includes the comma delimiters between items, but the ITEM_BYTES value does not. The ITEM_OFFSET is the number of bytes from the beginning of one item to the beginning of the next. ``` \begin{array}{lll} \text{OBJECT} & = & \text{COLUMN} \\ \text{NAME} & = & \text{COLUMN1XYZ} \\ \end{array} ``` ``` DATA TYPE = ASCII INTEGER START BYTE = 1 = 8 /*includes delimiters*/ BYTES = 3 ITEMS ITEM_BYTES ITEM_OFFSET = 3 END OBJECT = COLUMN OBJECT = COLUMN
NAME = COLUMN2XYZ DATA_TYPE = CHARACTER START_BYTE = 2 /* value does not include leading quote */ BYTES = 12 /* value does not include leading and /* trailing quotes */ = 3 ITEMS ITEM BYTES /* value does not include leading and /* trailing quotes */ ITEM_OFFSET = 5 /* value does not include leading quote */ END OBJECT = COLUMN ``` #### **A.7.7 Example 3** The fragment below was extracted from a larger example which can be found under the CONTAINER object. It illustrates a single COLUMN object subdivided into several BIT COLUMN fields. ``` OBJECT = COLUMN NAME = PACKET_ID DATA TYPE = LSB BIT STRING START BYTE BYTES = 2 VALID_MINIMUM = 0 VALID MAXIMUM = 7 DESCRIPTION = "Packet id constitutes one of three parts in the primary source information header applied by the Payload Data System (PDS) to the MOLA telemetry packet at the time of creation of the packet prior to transfer frame creation. OBJECT = BIT_COLUMN = VERSION_NUMBER NAME BIT DATA TYPE = MSB_UNSIGNED_INTEGER START_BIT = 1 BITS = 3 MINIMUM = 0 MIMIXAM = "These bits identify Version 1 as the DESCRIPTION Source Packet structure. These bits shall be set to '000'." END OBJECT = BIT_COLUMN ``` ``` OBJECT = BIT_COLUMN NAME = SPARE BIT_DATA_TYPE = MSB_UNSIGNED_INTEGER START_BIT BITS = 1 = 0 MINIMUM = 0 MAXIMUM = "Reserved spare. This bit shall be set DESCRIPTION to '0'" = BIT_COLUMN END_OBJECT OBJECT = BIT COLUMN NAME = FLAG BIT DATA TYPE = BOOLEAN START BIT = 5 BITS = 1 MINIMUM = 0 MAXIMUM = 0 DESCRIPTION = "This flag signals the presence or absence of a Secondary Header data structure within the Source Packet. This bit shall be set to '0' since no Secondary Header formatting standards currently exist for Mars Observer." END OBJECT = BIT COLUMN OBJECT = BIT_COLUMN = ERROR_STATUS NAME BIT_DATA_TYPE = MSB UNSIGNED INTEGER START_BIT = 6 BITS = 3 = 0 MINIMUM MAXIMUM = 7 DESCRIPTION = "This field identifies in part the individual application process within the spacecraft that created the Source Packet data." END OBJECT = BIT_COLUMN OBJECT = BIT COLUMN NAME = INSTRUMENT_ID BIT DATA TYPE = MSB_UNSIGNED_INTEGER = 9 START BIT BITS = 8 = "N/A" MINIMUM = "N/A" MAXIMUM = "This field identifies in part the DESCRIPTION individual application process within the spacecraft that creeated the Source Packet data. 00100011 is the bit pattern for MOLA." = BIT_COLUMN END_OBJECT END OBJECT = COLUMN ``` # A.8 CONTAINER The CONTAINER object is used to group a set of sub-objects (such as COLUMNs) that repeat within a data object (such as a TABLE). Use of the CONTAINER object allows repeating groups to be defined within a data structure. #### A.8.1 Required Keywords - 1. NAME - 2. START_BYTE - 3. BYTES - 4. REPETITIONS - 5. DESCRIPTION ### A.8.2 Optional Keywords Any # A.8.3 Required Objects None # **A.8.4** Optional Objects - 1. COLUMN - 2. CONTAINER # A.8.5 Example The set of labels and format fragments below illustrates a data product layout in which the CONTAINER object is used. The primary data product is a TABLE of data records. Each record within the TABLE begins with 48 columns (143 bytes) of engineering data. The data product acquires science data from seven different frames. Since the data from each frame are formatted identically, one CONTAINER description suffices for all seven frames. In this example there are two CONTAINER objects. The first CONTAINER object describes the repeating frame information. Within this CON TAINER there is a second CONTAINER object in which a 4-byte set of three COLUMN objects repeats 20 times. The use of the second CONTAINER object permits the data supplier to describe the three COLUMNS (4 bytes) once, instead of specifying sixty column definitions. In the first CONTAINER, the keyword REPETITIONS is equal to 7. In the second CONTAINER, REPETITIONS equals 20. Both CONTAINER objects contain a collection of COLUMN objects. In most cases it is preferable to save space in the product label by placing COLUMN objects in a separate file and pointing to that file from within the CONTAINER object. This attached label example describes the above TABLE structure using CONTAINER objects. ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH FILE_RECORDS = 467 RECORD BYTES = 1080 LABEL_RECORDS = 4 FILE_NAME = "AEDR.A01" ^MOLA_SCIENCE_MODE_TABLE = 5 = "MO-M-MOLA-1-AEDR-L0-V1.0" DATA_SET_ID = "MOLA-AEDR-10010-0001" PRODUCT_ID SPACECRAFT_NAME = MARS_OBSERVER = MOLA INSTRUMENT_ID INSTRUMENT_NAME = MARS_OBSERVER_LASER_ALTIMETER TARGET_NAME = MARS SOFTWARE NAME = "BROWSER 17.1" UPLOAD_ID = "5.3" PRODUCT_RELEASE_DATE = 1994-12-29T02:10:09.321 START_TIME = 1994-09-29T04:12:43.983 = 1994-09-29T06:09:54.221 STOP_TIME SPACECRAFT CLOCK START COUNT = "12345" SPACECRAFT_CLOCK_STOP_COUNT = "12447" PRODUCT_CREATION_TIME = 1994-01-29T07:30:333 ``` = MAPPING MISSION PHASE NAME ORBIT_NUMBER = 0001 = MO MOLA TEAM PRODUCER ID PRODUCER_FULL_NAME = "DAVID E. SMITH" PRODUCER_INSTITUTION_NAME = "GODDARD SPACE FLIGHT CENTER" - "This data product contains t DESCRIPTION = "This data product contains the aggregation of MOLA telemetry packets by Orbit. All Experiment Data Record Packets retrieved from the PDB are collected in this data product. The AEDR data product is put together with the Project-provided software tool Browser." OBJECT = MOLA SCIENCE MODE TABLE INTERCHANGE_FORMAT = BINARY ROWS = 463 = 97 COLUMNS ROW_BYTES = 1080 = "MOLASCI.FMT" ^STRUCTURE DESCRIPTION = "This table is one of two that describe the arrangement of information on the Mars Observer Laser Altimeter (MOLA) Aggregated Engineering Data Record (AEDR). ..." END OBJECT = MOLA_SCIENCE_MODE_TABLE . . . END #### Contents of the MOLASCI.FMT file: OBJECT = COLUMN NAME = PACKET_ID DATA_TYPE = LSB_BIT_STRING START_BYTE = 1 = 2 BYTES = 0 VALID_MINIMUM VALID_MAXIMUM = 7 = "Packet_id constitutes one of three DESCRIPTION parts in the primary source information header applied by the Payload Data System (PDS) to the MOLA telemetry packet at the time of creation of the packet prior to transfer frame creation." OBJECT = BIT_COLUMN NAME = VERSION_NUMBER BIT_DATA_TYPE = UNSIGNED_INTEGER = 1 START_BIT BITS = 3 = 0MINIMUM = 7 MAXIMUM DESCRIPTION = "These bits identify Version 1 as the Source Packet structure. These bits shall be set to '000'." END_OBJECT = BIT_COLUMN = BIT_COLUMN OBJECT NAME = SPARE ``` BIT DATA TYPE = UNSIGNED_INTEGER START BIT = 4 BITS = 1 MINIMUM = 0 = 0 MAXIMUM DESCRIPTION = "Reserved spare. This bit shall be set to '0'" = BIT_COLUMN END OBJECT OBJECT = BIT COLUMN NAME = SECONDARY_HEADER_FLAG BIT_DATA_TYPE = BOOLEAN START_BIT = 5 BITS = 1 = 0 MINIMUM MAXIMUM = "This flag signals the presence or DESCRIPTION absence of a Secondary Header data structure within the Source Packet. This bit shall be set to '0' since no Secondary Header formatting standards currently exist for Mars Observer." END OBJECT = BIT_COLUMN OBJECT = BIT COLUMN = ERROR_STATUS NAME = UNSIGNED INTEGER BIT_DATA_TYPE START_BIT = 6 BITS = 3 MINIMUM = 0 MAXIMUM = 7 = "This field identifies in part the DESCRIPTION individual application process within the spacecraft that created the Source Packet data." = BIT_COLUMN END_OBJECT OBJECT = BIT COLUMN = INSTRUMENT ID NAME BIT_DATA_TYPE = UNSIGNED_INTEGER START BIT = 9 BITS = 8 MINIMUM = 2#0100011# MAXIMUM = 2#0100011# DESCRIPTION = "This field identifies in part the individual application process within the spacecraft that created the Source Packet data. 00100011 is the bit pattern for MOLA." END OBJECT = BIT COLUMN END OBJECT = COLUMN . . . OBJECT = COLUMN = COMMAND ECHO NAME DATA_TYPE START_BYTE = INTEGER = 125 BYTES = 16 ``` ``` ITEMS = 8 = 2 ITEM BYTES MINIMUM = 0 MIMIXAM = 65535 DESCRIPTION = "First 8 command words received during current packet, only complete commands are stored, MOLA specific commands only. The software attempts to echo all valid commands. If the command will fit in the room remaining in the..." END OBJECT = COLUMN OBJECT = COLUMN = PACKET VALIDITY CHECKSUM NAME DATA TYPE = INTEGER START BYTE = 141 = 2 BYTES MINIMUM = 0 MUMIXAM = 65535 DESCRIPTION = "Simple 16 bit addition of entire packet contents upon completion. This location is zeroed for addition. This word is zeroed, then words 0-539 are added without carry to a variable that is initially zero. The resulting lower 16 bits are..." END OBJECT = COLUMN OBJECT = CONTAINER NAME: = FRAME_STRUCTURE ^STRUCTURE = "MOLASCFR.FMT" /*points to the columns*/ /*that make up the frame descriptors */ START BYTE = 143 = 134 BYTES REPETITIONS DESCRIPTION = "The frame structure container represents the format of seven repeating groups of attributes in this data product. The data product reflects science data acquisition from seven different frames. Since the data from each frame are ..." END OBJECT = CONTAINER ``` #### Contents of the MOLASCFR.FMT FILE: ``` OBJECT = CONTAINER NAME = COUNTS START_BYTE = 1 = 4 BYTES REPETITIONS = 20 = "MOLASCCT.FMT" ^STRUCTURE = "This container has three sub-elements DESCRIPTION (range to surface counts, 1st channel received pulse energy, and 2nd channel received pulse energy). The three sub-elements repeat for each of 20 shots." END_OBJECT = CONTAINER OBJECT = COLUMN ``` ``` NAME = SHOT 2 LASER TRANSMITTER POWR DATA TYPE = UNSIGNED INTEGER START BYTE = 81 = 1 BYTES MINIMUM = 0 = 65535 MUMIXAM DESCRIPTION = "..." = COLUMN END OBJECT OBJECT = COLUMN NAME = SHOT_1_LASER_TRANSMITTER_POWR DATA TYPE = UNSIGNED INTEGER START BYTE = 82 BYTES = 1 = 0 MINIMUM MUMIXAM = 65535 = "..." DESCRIPTION END OBJECT = COLUMN OBJECT = COLUMN NAME = SHOT_4_LASER_TRANSMITTER_POWR = UNSIGNED_INTEGER DATA TYPE START BYTE = 83 BYTES = 1 MINIMUM = 0 MAXIMUM = 65535 = "..." DESCRIPTION = COLUMN END OBJECT . . . = COLUMN OBJECT NAME = CH_3_2ND_HALF_FRAME_BKGRND_CN DATA_TYPE = UNSIGNED_INTEGER START BYTE = 133 BYTES = 1 = 0 MINIMUM MUMIXAM = 255 DESCRIPTION = "The background energy or noise count levels in channels 1, 2, 3, and 4 respectively by half-frame. Pseudo log value of NOISE(1, 2, 3, 4) at the end of a half-frame of current frame, 5.3 bit
format. Plog base 2 of background count sum..." END_OBJECT = COLUMN OBJECT = COLUMN NAME = CH 4 2ND HALF FRAME BKGRND CN DATA_TYPE = UNSIGNED_INTEGER START BYTE = 134 BYTES = 1 MINIMUM = 0 = 255 MUMIXAM DESCRIPTION = "The background energy or noise count levels in channels 1, 2, 3, and 4 respectively by half-frame. ``` Pseudo log value of NOISE(1, 2, 3, 4) at the end of a half-frame of current frame, 5.3 bit format. Plog base 2 of background count sum..." END_OBJECT = COLUMN #### Contents of the MOLASCCT.FMT FILE: OBJECT = COLUMN NAME = RANGE_TO_SURFACE_TIU_CNTS DATA_TYPE = MSB_INTEGER START_BYTE = 1 BYTES = 2 DESCRIPTION = "The possible 20 valid frame laser shots surface ranging measurements in Timing Interval Unit (TIU) counts. The least significant 16 bits of TIU (SLTIU), stored for every shot. B[0] = Bits 15-8 of TIU reading; B[1] = Bits 7-0 of ..." END_OBJECT = COLUMN OBJECT = COLUMN NAME = FIRST_CH_RCVD_PULSE_ENRGY = UNSIGNED_INTEGER DATA_TYPE START_BYTE = 3 BYTES = 1 = "The level of return, reflected energy DESCRIPTION as received by the first channel and matched filter to trigger. This is a set of values for all possible 20 shots within the frame. Lowest numbered non-zero energy reading for each shot." END_OBJECT = COLUMN OBJECT = COLUMN NAME = SECOND_CH_RCVD_PULSE_ENRGY DATA_TYPE = UNSIGNED_INTEGER START_BYTE = 4 BYTES = 1 = "The level of return, reflected energy DESCRIPTION as received by the second channel and matched filter to trigger. This is a set of values for all possible 20 shots within the frame. 2nd lowest numbered non-zero energy reading for each shot..." END_OBJECT = COLUMN # A.9 DATA_PRODUCER The DATA_PRODUCER object is a required sub-object of the VOLUME object. The DATA_PRODUCER, as opposed to the DATA_SUPPLIER, is an individual or organization responsible for collecting, assembling, and/or engineering the raw data into one or more data sets. #### A.9.1 Required Keywords - 1. INSTITUTION_NAME - 2. FACILITY_NAME - 3. FULL_NAME - 4. ADDRESS_TEXT #### A.9.2 Optional Keywords - 1. DISCIPLINE_NAME - 2. NODE_NAME - 3. TELEPHONE NUMBER - 4. ELECTRONIC_MAIL_TYPE - 5. ELECTRONIC_MAIL_ID #### A.9.3 Required Objects None ### A.9.4 Optional Objects None ## A.9.5 Example The fragment below was extracted from the example under the VOLUME object. OBJECT INSTITUTION_NAME FACILITY_NAME FULL_NAME DISCIPLINE_NAME ADDRESS_TEXT = DATA_PRODUCER = "U.S.G.S. FLAGSTAFF" = "BRANCH OF ASTROGEOLOGY" = "ERIC M. ELIASON" = "IMAGE PROCESSING" = "Branch of Astrogeology United States Geological Survey 2255 North Gemini Drive Flagstaff, Arizona 86001 USA" = DATA_PRODUCER END_OBJECT ## A.10 DATA_SUPPLIER The DATA_SUPPLIER object is an optional sub-object of the VOLUME object. The DATA_SUPPLIER, as opposed to the DATA_PRODUCER, is an individual or organization responsible for distributing the data sets and associated data to the science community. #### A.10.1 Required Keywords - 1. INSTITUTION_NAME - 2. FACILITY_NAME - 3. FULL NAME - 4. ADDRESS TEXT - 5. TELEPHONE_NUMBER - 6. ELECTRONIC_MAIL_TYPE - 7. ELECTRONIC_MAIL_ID #### A.10.2 Optional Keywords - 1. DISCIPLINE_NAME - 2. NODE_NAME #### A.10.3 Required Objects None ### A.10.4 Optional Objects None ### A.10.5 Example The fragment below was extracted from the larger example which can be found under the VOLUME object. OBJECT = DATA_SUPPLIER = "NATIONAL SPACE SCIENCE DATA CENTER" INSTITUTION_NAME FACILITY NAME = "NATIONAL SPACE SCIENCE DATA CENTER" FULL NAME = "NATIONAL SPACE SCIENCE DATA CENTER" DISCIPLINE_NAME = "NATIONAL SPACE SCIENCE DATA CENTER" ADDRESS TEXT = "Code 633 Goddard Space Flight Center Greenbelt, Maryland, 20771, USA" TELEPHONE NUMBER = "3012866695" ELECTRONIC_MAIL_TYPE = "NSI/DECNET" ELECTRONIC_MAIL_ID = "NSSDCA::REQUEST" ND_OBJECT = DATA_SUPPLIER END_OBJECT ### A.11 DIRECTORY The DIRECTORY object is used to define a hierarchical file organization on a linear (i.e., sequential) medium such as tape. The DIRECTORY object identifies all directories and subdirectories below the root level. It is a required sub-object of the VOLUME objectfor volumes delivered on sequential media. Note: The root directory on a volume does not need to be explicitly defined with the DIRECTORY object. Subdirectories are identified by defining DIRECTORY objects as sub-objects of the root DIRECTORY. Files within the directories and subdirectories are sequentially identified by using FILE objects with a SEQUENCE_NUMBER value corresponding to their position on the medium. The SEQUENCE_NUMBER value must be unique for each file on the medium. ### **A.11.1** Required Keywords 1. NAME #### A.11.2 Optional Keywords - 1. RECORD TYPE - 2. SEQUENCE_NUMBER ### A.11.3 Required Objects 1. FILE # A.11.4 Optional Objects 1. DIRECTORY #### A.11.5 Example END_OBJECT The fragment below was extracted from the larger example which can be found under the VOLUME object. OBJECT = DIRECTORY NAME = INDEX OBJECT = FILE FILE_NAME = "INDXIN RECORD_TYPE = STREAM SEQUENCE_NUMBER = 5 END_OBJECT = FILE OBJECT = FILE = "INDXINFO.TXT" OBJECT = FILE FILE_NAME = "INDEX. RECORD_TYPE = STREAM SEQUENCE_NUMBER = 6 END_OBJECT = FILE = "INDEX.LBL" OBJECT = FILE FILE_NAME = "INDEX.TAB" RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 512 FILE_RECORDS = 6822 SEQUENCE_NUMBER = 7 END_OBJECT = FILE ND_OBJECT = DIRECTORY ### A.12 DOCUMENT *Note:* This section is currently undergoing major revision. Please consult a PDS data engineer for the latest available information on document labelling. The DOCUMENT object is used to label a particular document that is provided on a volume to support an archived data product. A document can be made up of one or more files in a single format. For instance, a document may be comprised of as many TIFF files as there are pages in the document. Multiple versions of a document can be supplied on a volume with separate formats, requiring a DOCUMENT object for each document version (i.e., OBJECT = TEX_DOCUMENT and OBJECT = PS_DOCUMENT when including both the TEX and Postscript versions of the same document). PDS requires that at least one version of any document be plain ASCII text in order to allow users the capability to read, browse, or search the text without requiring software or text processing packages. This version can be plain, unmarked text, or ASCII text containing a markup language. (See the *Documentation* chapter of this document for more details.) The DOCUMENT object contains keywords that identify and describe the document, provide the date of publication of the document, indicate the number of files comprising the document, provide the format of the document files, and identify the software used to compress or encode the document, as applicable. DOCUMENT labels must be detached files unless the files are plain, unmarked text that will not be read by text or word processing packages. A DOCUMENT object for each format type of a document can be included in the same label file with pointers, such as 'TIFF_DOCUMENT for a TIFF formatted document. (See example below.) ### A.12.1 Required Keywords - 1. DOCUMENT_NAME - 2. DOCUMENT_TOPIC_TYPE - 3. INTERCHANGE FORMAT - 4. DOCUMENT_FORMAT - 5. PUBLICATION DATE #### A.12.2 Optional Keywords - 1. ABSTRACT_TEXT - 2. DESCRIPTION - 3. ENCODING TYPE - 4. FILES #### A.12.3 Required Objects None #### A.12.4 Optional Objects None #### A.12.5 Example The following example detached label, PDSUG.LBL, is for a Document provided in three formats: ASCII text, TIFF, and TEX. ``` PDS VERSION ID = PDS3 RECORD_TYPE = UNDEFINED = "PDSUG.ASC" = {"PDSUG001.TIF", "PDSUG002.TIF", ^ASCII DOCUMENT ^TIFF DOCUMENT "PDSUG003.TIF", "PDSUG004.TIF" } TEX DOCUMENT = "PDSUG.TEX" = ASCII_DOCUMENT OBJECT = "Planetary Data System Data Set Catalog DOCUMENT NAME User's Guide" PUBLICATION_DATE = 1992-04-13 DOCUMENT_TOPIC_TYPE INTERCHANGE_FORMAT = "USER'S GUIDE" = ASCII DOCUMENT FORMAT = TEXT DESCRIPTION = "The Planetary Data System Data Set Catalog User's Guide describes the fundamentals of accessing, searching, browsing, and ordering data from the PDS Data Set Catalog at the Central Node. The text for this 4-page document is provided here in this plain, ASCII text file." ABSTRACT_TEXT = "The PDS Data Set Catalog is similar in function and purpose to a card catalog in a library. Use a Search screen to find data items, a List/Order screen to order data items, and the More menu option to see more information." END OBJECT = ASCII DOCUMENT OBJECT = TIFF DOCUMENT DOCUMENT_NAME = "Planetary Data System Data Set Catalog User's Guide" ``` DOCUMENT_TOPIC_TYPE = "USER'S GUIDE" INTERCHANGE_FORMAT = BINARY DOCUMENT_FORMAT = TIFF PUBLICATION_DATE = 1992-04-13 FILES = 4 ENCODING_TYPE = "CCITT/3" DESCRIPTION = "The Planetary Data System Data Set Catalog User's Guide describes the fundamentals of accessing, searching, browsing, and ordering data from the PDS Data Set Catalog at the Central Node. The 4-page document is provided here in 4 consecutive files, one file per page, in Tagged Image File Format (TIFF) using Group 3 compression. It has been successfully imported into WordPerfect 5.0, FrameMaker, and Photoshop." ABSTRACT_TEXT = "The PDS Data Set Catalog is similar in function and purpose to a card catalog in a library. Use a Search screen to find data items, a List/Order screen to order data items, and the More menu option to see more information." END OBJECT = TIFF DOCUMENT OBJECT = TEX_DOCUMENT DOCUMENT_NAME = "Planetary Data System Data Set Catalog User's Guide" DOCUMENT_TOPIC_TYPE = "USER'S GUIDE" INTERCHANGE_FORMAT = ASCII DOCUMENT_FORMAT = TEX PUBLICATION_DATE = 1992-04-13 DESCRIPTION = "The Planetary Data System Data Set Catalog User's Guide describes the fundamentals of accessing, searching, browsing, and ordering data from the PDS Data Set Catalog at the Central Node. The 4-page document is provided here in TeX format with all necessary macros included." ABSTRACT_TEXT = "The PDS Data Set Catalog is similar in function and purpose to a card catalog in a library. Use a Search screen to find
data items, a List/Order screen to order data items, and the More menu option to see more information." END OBJECT = TEX DOCUMENT END # **A.13 ELEMENT (Primitive Data Object)** The ELEMENT object provides a means of defining a lowest-level component of a data object, and which can be stored in an integral multiple of 8 -bit bytes. ELEMENT objects may be embedded in COLLECTION and ARRAY data objects. The optional START_BYTE element identifies a location relative to the enclosing object. If not explicitly included, a START_BYTE = 1 is assumed for the ELEMENT. #### A.13.1 Required Keywords - 1. BYTES - 2. DATA_TYPE - 3. NAME #### A.13.2 Optional Keywords - 1. START_BYTE - 2. BIT MASK - 3. DERIVED_MAXIMUM - 4. DERIVED_MINIMUM - 5. DESCRIPTION - 6. FORMAT - 7. INVALID CONSTANT - 8. MINIMUM - 9. MAXIMUM - 10. MISSING_CONSTANT - 11. OFFSET - 12. SCALING_FACTOR - 13. UNIT - 14. VALID_MINIMUM - 15. VALID_MAXIMUM ### A.13.3 Required Objects None ### A.13.4 Optional Objects None # A.13.5 Example Please refer to the example in the ARRAY Primitive object (Section A.2) for an example of the use of the ELEMENT object. ### A.14 FILE The FILE object is used in attached or detached labels to define the attributes or characteristics of a data file. In attached labels, the file object is also used to indicate boundaries between label records and data records in data files which have attached labels. The FILE object may be used in three ways: 1. As an implicit object in attached or detached labels. All detached label files and attached labels contain an implicit FILE object which starts at the top of the label and ends where the label ends. In these cases, the PDS recommends against using the NAME keyword to reference the file name. This label fragment shows the required FILE object elements as they typically appear in labels: ``` RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 80 FILE_RECORDS = 522 LABEL_RECORDS = 10 ``` For data products labelled using the implicit file object (e.g., in minimal labels) "DATA_OBJECT_TYPE = FILE" should be used in the DATA_SET catalog object. 2. As an explicit object which is used when a file reference is needed in a combined detached or minimal label. In this case, the optional FILE_NAME element is used to identify the file being referenced. ``` OBJECT = FILE FILE_NAME = "IM10347.DAT" RECORD_TYPE = STREAM FILE_RECORDS = 1024 ... END_OBJECT = FILE ``` For data products labelled using the explicit FILE object (e.g., in minimal labels) DATA_OBJECT_TYPE = FILE should be used in the DATA_SET catalog object. 3. As an explicit object to identify specific files as sub-objects of the DIRECTORY in VOLUME objects. In this case, the optional FILE_NAME element is used to identify the file being referenced on a tape archive volume. ``` OBJECT = FILE FILE_NAME = "VOLDESC.CAT" RECORD_TYPE = STREAM SEQUENCE_NUMBER = 1 END OBJECT = FILE ``` The keywords in the FILE object always describe the file being referenced, and not the file in which the keywords are contained (i.e., if the FILE object is used in a detached label file, the FILE object keywords describe the detached data file, not the label file which contains the keywords). For example, if a detached label for a data file is being created and the label will be in STREAM format, but the data will be stored in a file having FIXED_LENGTH records, then the RECORD_TYPE keyword in the label file must be given the value FIXED_LENGTH. The following table identifies data elements that are required (Req), optional (Opt), and not applicable (-) for various types of files | Labeling Method | Att | Det | Att | Det | Att | Det | Att | Det | |-----------------|--------|--------|---------|-----------|------|-----|------|-------| | RECORD_TYPE | FIXED_ | LENGTH | VARIABI | LE_LENGTH | STRE | AM | UNDE | FINED | | RECORD_BYTES | Req | Req | Rmax | Rmax | Omax | - | - | - | | FILE_RECORDS | Req | Req | Req | Req | Opt | Opt | - | - | | LABEL_RECORDS | Req | - | Req | - | Opt | - | - | - | #### A.14.1 Required Keywords 1. RECORD_TYPE (See above table for the conditions of use of additional required keywords) ### A.14.2 Optional Keywords - 1. DESCRIPTION - 2. ENCODING TYPE - 3. FILE_NAME (required only in minimal detached label s and tape archives) - 4. FILE_RECORDS (required only in minimal detached labels and tape archives) - 5. INTERCHANGE FORMAT - 6. LABEL_RECORDS - 7. RECORD BYTES - 8. REQUIRED STORAGE BYTES - 9. SEQUENCE NUMBER - 10. UNCOMPRESSED FILE NAME ### A.14.3 Required Objects None ### A.14.4 Optional Objects None #### A.14.5 Example Following is an example of a set of explicit FILE objects in a combined detached label. An additional example of the use of explicit FILE object can be found under the VOLUME object (Section A.29). ``` = PDS3 PDS_VERSION_ID HARDWARE_MODEL_ID = "SUN SPARC STATION" OPERATING_SYSTEM_ID SPACECRAFT_NAME = "SUN OS 4.1.1" = "VOYAGER 2" INSTRUMENT_NAME = "PLASMA WAVE RECEIVER" MISSION_PHASE_NAME = "URANUS ENCOUNTER" TARGET_NAME = URANUS DATA_SET_ID = "VG2-U-PWS-4-RDR-SA-48.0SEC-V1.0" = "T860123-T860125" PRODUCT_ID OBJECT = FILE FILE_NAME = "T860123.DAT" = 1800 FILE_RECORDS RECORD_TYPE = FIXED_LENGTH = 105 RECORD_BYTES START_TIME = 1986-01-23T00:00:00.000Z = 1986-01-24T00:00:00.000Z STOP_TIME ^TIME_SERIES = "T860123.DAT" OBJECT = TIME_SERIES INTERCHANGE_FORMAT = BINARY = 1800 ROWS = 105 ROW_BYTES = 19 COLUMNS ^STRUCTURE = "PWS_DATA.FMT" SAMPLING_PARAMETER_NAME = TIME SAMPLING_PARAMETER_UNIT = SECOND SAMPLING_PARAMETER_INTERVAL = 48.0 = TIME SERIES END OBJECT END_OBJECT = FILE OBJECT = FILE FILE_NAME = "T860124.DAT" FILE_RECORDS = 1800 RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 105 = 1986-01-24T00:00:00.000Z START_TIME STOP_TIME = 1986-01-25T00:00:00.000Z ``` ^TIME SERIES = "T860124.DAT" OBJECT = TIME SERIES INTERCHANGE_FORMAT = BINARY ROWS = 1800= 105 ROW BYTES COLUMNS = 19 ^STRUCTURE = "PWS_DATA.FMT" SAMPLING_PARAMETER_NAME = TIME SAMPLING_PARAMETER_UNIT = SECOND SAMPLING_PARAMETER_INTERVAL = 48.0 = TIME SERIES END OBJECT END_OBJECT = FILE OBJECT = FILE FILE NAME = "T860125.DAT" = 1799 FILE RECORDS RECORD TYPE = FIXED LENGTH = 105 = 1986-01-30T00:00:00.000Z = 1986-01-30T23:59:12.000Z = "T860125.DAT" RECORD_BYTES START_TIME STOP_TIME ^TIME_SERIES OBJECT = TIME SERIES INTERCHANGE_FORMAT = BINARY ROWS = 1799 = 105 ROW BYTES COLUMNS = 19 ^STRUCTURE = "PWS DATA.FMT" SAMPLING_PARAMETER_NAME = TIME SAMPLING_PARAMETER_UNIT = SECOND SAMPLING_PARAMETER_INTERVAL = 48.0 END_OBJECT = TIME_SERIES END OBJECT = FILE END ### A.15 GAZETTEER_TABLE The GAZETTEER_TABLE object is a specific type of TABLE object that provides information about the geographical features of a planet or satellite. It contains information about named features such as location, size, origin of feature name, and so on. The GAZETTEER_TABLE contains one row for each named feature on the target body. The table is formatted so that it may be read directly by many data management systems on various host computers. All fields (columns) are separated by commas, and character fields are enclosed by double quotation marks. Each record consist of 480 bytes, with a carriage return/line feed sequence in bytes 479 and 480. This allows the table to be treated as a fixed length record file on hosts that support this file type and as a normal text file on other hosts. Currently the PDS Imaging Node at the USGS is the data producer for all GAZETTEER_TABLEs. #### A.15.1 Required Keywords - 1. NAME - 2. INTERCHANGE_FORMAT - 3. ROWS - 4. COLUMNS - 5. ROW_BYTES - 6. DESCRIPTION #### A.15.2 Optional Keywords Any ### A.15.3 Required Objects 1. COLUMN # **A.15.3.1** Required COLUMN Objects (NAME =) TARGET_NAME SEARCH_FEATURE_NAME DIACRITIC_FEATURE_NAME MINIMUM_LATITUDE MAXIMUM_LATITUDE CENTER_LATITUDE MINIMUM_LONGITUDE MAXIMUM_LONGITUDE CENTER_LONGITUDE LABEL_POSITION_ID FEATURE_LENGTH PRIMARY_PARENTAGE_ID SECONDARY_PARENTAGE_ID MAP_SERIAL_ID FEATURE_STATUS_TYPE APPROVAL_DATE FEATURE_TYPE R EFERENCE_NUMBER MAP_CHART_ID FEATURE_DESCRIPTION #### **A.15.3.2** Required Keywords (for Required COLUMN Objects) **NAME** DATA_TYPE START_BYTE BYTES FORMAT UNIT **DESCRIPTION** ### A.15.4 Optional Objects None ### A.15.5 Example PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 480 FILE_RECORDS = 1181 PRODUCT_ID = XYZ TARGET_NAME = MARS ^GAZETTEER TABLE = "GAZETTER.TAB" OBJECT = GAZETTEER_TABLE NAME = "PLANETARY NOMENCLATURE GAZETTEER" INTERCHANGE_FORMAT = ASCII ROWS = 1181 COLUMNS = 20 ROW_BYTES = 480 DESCRIPTION = "The gazetteer (file: GAZETTER.TAB) is a table of geographical features for a planet or satellite. It contains information about a named feature such as location, size, origin of feature name, etc. The Gazetteer Table contains one row for each feature named on the target body. The table is formatted so that it may be read directly into many data management systems on various host computers. All fields (columns) are separated by commas, and character fields are preceded by double quotation marks. Each record consist of 480 bytes, with a carriage return/line feed sequence in bytes 479 and 480. This allows the table to be treated as a fixed length record file on hosts that support this file type and as a normal text file on other hosts." OBJECT = COLUMN NAME = TARGET_NAME DATA_TYPE = CHARACTER DESCRIPTION = "The planet or satellite on which the feature is located." END_OBJECT = COLUMN OBJECT = COLUMN NAME = SEARCH FEATURE NAME DATA_TYPE = CHARACTER START_BYTE = 25 BYTES = 50 FORMAT = "A50" UNIT = "N/A" DESCRIPTION = "The geographical feature name with all diacritical marks stripped off. This name is stored in upper case only so that it can be used for sorting and search purposes. This field should not be used to designate the name of the feature because it does not contain the diacritical marks. Feature names not containing diacritical marks can often take on a completely different meaning and in some cases the meaning can be deeply offensive." END_OBJECT = COLUMN OBJECT = COLUMN NAME =
DIACRITIC_FEATURE_NAME DATA_TYPE = CHARACTER START_BYTE = 78BYTES = 100FORMAT = "A100" UNIT = "N/A" DESCRIPTION = "The geographical feature name containing standard diacritical information. A detailed description of the diacritical mark formats are described in the gazetteer documentation. #### DIACRITICALS USED IN THE TABLE The word diacritic comes from a Greek word meaning to separate. It refers to the accent marks employed to separate, or distinguish, one form of pronunciation of a vowel or consonant from another. This note is included to familiarize the user with the codes used to represent diacriticals found in the table, and the values usually associated with them. In the table, the code for a diacritical is preceded by a backslash and is followed, without a space, by the letter it is modifying. This note is organized as follows: the code is listed first, followed by the name of the accent mark, if applicable, a brief description of the appearance of the diacritical and a short narrative on its usage. acute accent; a straight diagonal line extending from upper right to lower left. The acute accent is used in most languages to lengthen a vowel; in some, such as Oscan, to denote an open vowel. The acute is also often used to indicate the stressed syllable; in some transcriptions it indicates a palatalized consonant. diaeresis or umlaut; two dots surmounting the letter. In Romance languages and English, the diaeresis is used to indicate that consecutive vowels do not form a dipthong (see below); in modern German and Scandinavian languages, it denotes palatalization of vowels. circumflex; a chevron or inverted 'v' shape, with the apex at the top. Used most often in modern languages to indicate lengthening of a vowel. tilde; a curving or waving line above the letter. The tilde is a form of circumflex. The tilde is used most often in Spanish to form a palatalized n as in the word 'ano', pronounced 'anyo'. It is also used occasionally to indicate nasalized vowels. macron; a straight line above the letter. The macron is used almost universally to lengthen a vowel. breve; a concave semicircle or 'u' shape surmounting the letter. Originally used in Greek, the breve indicates a short vowel. a small circle or 'o' above the letter. Frequently used in Scandinavian languages to indicate a broad 'o'. e dipthong or ligature; transcribed as two letters in contact with each other. The dipthong is a combination of vowels that are pronounced together. cedilla; a curved line surmounted by a vertical line, placed at the bottom of the letter. The cedilla is used in Spanish and French to denote a dental, or soft, 'c'. In the new Turkish transcription, 'c' cedilla has the value of English 'ch'. In Semitic languages, the cedilla under a consonant indicates that it is emphatic. check or inverted circumflex; a 'v' shape above the letter. This accent is used widely in Slavic languages to indicate a palatal articulation, like the consonant sounds in the English words chapter and shoe and the 'zh' sound in pleasure. a single dot above the letter. This diacritical denotes various things; in Lithuanian, it indicates a close long vowel. In Sanskrit, when used with 'n', it is a velar sound, as in the English 'sink'; in Irish orthography, it indicates a fricative consonant (see below). accent grave; a diagonal line (above the letter) extending from upper left to lower right. The grave accent is used in French, Spanish and Italian to denote open vowels. fricative; a horizontal line through a consonant. A fricative consonant is characterized by a frictional rustling of the breath as it is emitted." ``` END OBJECT = COLUMN OBJECT = COLUMN NAME = MINIMUM_LATITUDE DATA_TYPE = REAL START BYTE = 180 = 7 BYTES = "F7.2" FORMAT UNIT = DEGREE DESCRIPTION = "The minimum_latitude element specifies the southernmost latitude of a spatial area, such as a map, mosaic, bin, feature, or region." = COLUMN END OBJECT OBJECT = COLUMN NAME = MAXIMUM LATITUDE DATA TYPE = REAL START BYTE = 188 = 7 BYTES FORMAT = "F7.2" UNIT = DEGREE DESCRIPTION = "The maximum_latitude element specifies the northernmost latitude of a spatial area, such as a map, mosaic, bin, feature, or region." END OBJECT = COLUMN OBJECT = COLUMN NAME = CENTER LATITUDE = REAL DATA TYPE ``` = 196 = "F7.2" START_BYTE BYTES FORMAT ``` = DEGREE UNIT = "The center latitude of the feature." DESCRIPTION = COLUMN END OBJECT OBJECT = COLUMN NAME = MINIMUM LONGITUDE DATA TYPE = REAL START BYTE = 204 BYTES = "F7.2" FORMAT UNIT = DEGREE = "The minimum longitude element DESCRIPTION specifies the easternmost latitude of a spatial area, such as a map, mosaic, bin, feature, or region. " = COLUMN END_OBJECT OBJECT = COLUMN NAME = MAXIMUM LONGITUDE DATA TYPE = REAL START_BYTE = 212 BYTES = 7 = "F7.2" FORMAT UNIT = DEGREE DESCRIPTION = "The maximum_longitude element specifies the westernmost longitude of a spatial area, such as a map, mosaic, bin, feature, or region. " END OBJECT = COLUMN OBJECT = COLUMN = CENTER_LONGITUDE NAME DATA TYPE = REAL START BYTE = 220 = 7 BYTES = "F7.2" FORMAT = DEGREE UNTT DESCRIPTION = "The center longitude of the feature." = COLUMN END_OBJECT OBJECT = COLUMN NAME = LABEL POSITION ID DATA TYPE = CHARACTER START_BYTE = 229 BYTES = 2 = "A2" FORMAT = "N/A" UNIT = "The suggested plotting position of the DESCRIPTION feature name (UL=Upper left, UC=Upper center, UR=Upper right, CL=Center left, CR=Center right, LL=Lower left, LC=Lower center, LR=Lower right). This field is used to instruct the plotter where to place the typographical label with respect to the center of the feature. This code is used to avoid crowding of names in areas where there is a high density of named features." END OBJECT = COLUMN ``` ``` = COLUMN OBJECT NAME = FEATURE LENGTH DATA TYPE = REAL START_BYTE = 233 BYTES = 8 FORMAT = "F8.2" = KILOMETER UNIT DESCRIPTION = "The longer or longest dimension of an object. For the Gazetteer usage, this field refers to the length of the named feature." END OBJECT = COLUMN OBJECT = COLUMN = PRIMARY PARENTAGE ID NAME DATA_TYPE = CHARACTER START BYTE = 243 BYTES = 2 FORMAT = "A2" = "N/A" TINIT DESCRIPTION = "This field contains the primary origin of the feature name (i.e. where the name originated). It contains a code for the continent or country origin of the name. Please see Appendix 5 of the gazetteer documentation (GAZETTER.TXT) for a definition of the codes used to define the continent or country." END OBJECT = COLUMN OBJECT = COLUMN NAME = SECONDARY PARENTAGE ID DATA TYPE = CHARACTER = 248 START BYTE BYTES FORMAT = "A2" = "N/A" UNIT = "This field contains the secondary DESCRIPTION origin of the feature name. It contains a code for a country, state, territory, or ethnic group. Please see Appendix 5 of the gazetteer documentation (GAZETTER.TXT) for a defintion of the codes in this field." END OBJECT = COLUMN OBJECT = COLUMN NAME = MAP SERIAL ID DATA_TYPE = CHARACTER START BYTE = 253 BYTES = 6 FORMAT = "A6" TINIT = "N/A" DESCRIPTION = "The identification of the map that contains the named feature. This field represents the map serial number of the map publication used for ordering maps from the U.S. Geological Survey. The map identified in this field best portrays the named feature." END_OBJECT = COLUMN ``` FACULA = COLUMN OBJECT NAME = FEATURE STATUS TYPE DATA_TYPE = CHARACTER START_BYTE = 262 BYTES = 12 FORMAT = "A12" = "N/A" TINIT DESCRIPTION = "The IAU approval status of the named feature. Permitted values are 'PROPOSED', 'PROVISIONAL', 'IAU -APPROVED', and 'DROPPED'. Dropped names have been disallowed by the IAU. However, these features have been included in the gazetteer for historical purposes. Some named features that are disallowed by the IAU may commonly be used on some maps." = COLUMN END_OBJECT OBJECT = COLUMN NAME = APPROVAL DATE DATA_TYPE = INTEGER START_BYTE = 276 BYTES = 4 = "I4" FORMAT = "N/A" UNIT = "Date at which an object has been DESCRIPTION approved by the officially sanctioned organization. This field contains the year the IAU approved the feature name." END OBJECT = COLUMN OBJECT = COLUMN NAME = FEATURE TYPE DATA TYPE = CHARACTER START BYTE = 282 BYTES = 20 = "A20" FORMAT UNTT = "N/A" DESCRIPTION = "The feature type identifies the type of a particular feature, according to IAU standards. Examples are 'CRATER', 'TESSERA', 'TERRA', etc. See Appendix 7 of the gazetteer documentation (GAZETTER.TXT). DESCRIPTOR TERMS (FEATURE TYPES) FEATURE DESCRIPTION ALBEDO FEATURE Albedo feature CATENA Chain of craters CAVUS Hollows, irregular depressions CHAOS Distinctive area of broken terrain CHASMA Canyon COLLES Small hill or knob CORONA Ovoid-shaped feature CRATER Crater Ridge DORSUM ERUPTIVE CENTER Eruptive center Bright spot ``` FLEXUS Cuspate linear feature FLUCTUS Flow terrain FOSSA Long, narrow, shallow depression LABES Landslide LABYRINTHUS Intersecting valley complex LACUS Lake LARGE RINGED FEATURE Large ringed feature LINEA Elongate marking MACULA Dark spot MARE Sea MENSA Mesa, flat-topped elevation MONS Mountain OCEANUS Ocean PALUS Swamp PATERA Shallow crater; scalloped, complex edge PLANITIA Low plain PLANUM Plateau or high plain PROMONTORIUM Cape REGIO Region RIMA Fissure RUPES Scarp SCOPULUS Lobate or irregular scarp SINUS Bay SULCUS Subparallel furrows and ridges TERRA Extensive land mass TESSERA Tile; polygonal ground THOLUS Small domical mountain or hill UNDAE Dunes VALLIS Sinuous vallev VASTITAS Widespread lowlands VARIABLE FEATURE Variable feature " = COLUMN END OBJECT OBJECT = COLUMN NAME = REFERENCE NUMBER DATA TYPE = INTEGER START_BYTE = 304 BYTES = "I4" FORMAT UNIT = "N/A" = "Literature reference from which the DESCRIPTION spelling and description of the feature name was derived. See Appendix 6 of the gazetteer documentation (GAZETTER.TXT)." END_OBJECT = COLUMN OBJECT = COLUMN NAME = MAP CHART ID DATA_TYPE = CHARACTER START BYTE = 310 BYTES = 6 FORMAT = "A6" = "N/A" UNIT ``` END ``` DESCRIPTION = "This field contains the abbreviation of the map
designator or chart identification (example MC -19, MC-18, etc.)." END_OBJECT = COLUMN OBJECT = COLUMN NAME DATA_TYPE START_BYTE = FEATURE_DESCRIPTION = CHARACTER = 319 BYTES = 159 FORMAT = "A159" = "N/A" UNIT DESCRIPTION = "Short description of the feature name." END_OBJECT = COLUMN DD_OBJECT = GAZETTEER_TABLE END_OBJECT ``` ### A.16 HEADER The HEADER object is used to identify and define the attributes of commonly used header data structures such as VICAR or FITS. These structures are usually system or software specific and are described in detail in a referenced description text file. The use of BYTES within the header object refers to the number of bytes for the entire header, not a single record. #### A.16.1 Required Keywords - 1. BYTES - 2. HEADER_TYPE #### A.16.2 Optional Keywords - 1. DESCRIPTION - 2. INTERCHANGE_FORMAT - 3. RECORDS #### A.16.3 Required Objects None ### A.16.4 Optional Objects None ### A.16.5 Example The following example shows the detached label file "TIMTC02A.LBL". The label describes the data product file "TIMTC02A.IMG" which contains a HEADER object followed by an IMAGE object. ``` PDS_VERSION_ID = PDS3 /* PDS label for a TIMS image */ RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 638 FILE_RECORDS = 39277 /* Pointers to objects */ ``` ``` = ("TIMTC02A.IMG",1) ^IMAGE HEADER = ("TIMTC02A.IMG",2) ^IMAGE DATA_SET_ID = "C130-E-TIMS-2-EDR-IMAGE-V1.0" PRODUCT_ID = "TIMTC02A" INSTRUMENT_HOST_NAME = "NASA C-130 AIRCRAFT" INSTRUMENT_NAME = "THERMAL INFRARED MULTISPECTRAL TARGET_NAME = EARTH FEATURE_NAME = "TRAIL CANYON FAN" START_TIME = 1989-09-29T21:47:35Z STOP_TIME = 1989-09-29T21:47:35Z CENTER_LATITUDE = 36.38 CENTER_LONGITUDE = 116.96 INCIDENCE_ANGLE = 0.0 EMISSION_ANGLE = 0.0 /* Image description */ = "THERMAL INFRARED MULTISPECTRAL SCANNER" /* Description of objects */ OBJECT = IMAGE_HEADER = 638 BYTES = 1 RECORDS RECORDS HEADER_TYPE = VICAR2 INTERCHANGE_FORMAT = VICAR2 INTERCHANGE_FORMAT = BINARY ^DESCRIPTION = "VICAR2.TXT" END_OBJECT = IMAGE HEADER = IMAGE OBJECT LINES = 00000 LINE_SAMPLES = 638 SAMPLE_TYPE = UNSIGNED_INTEGER SAMPLE_BITS = 8 SAMPLE_BIT_MASK = 2#11111111# RANDS = 6 BANDS - UNITERLEAVED BAND_STORAGE_TYPE = LINE_INTERLEAVED = IMAGE END OBJECT END ``` ### A.17 HISTOGRAM The HISTOGRAM object is a sequence of numeric values that provides the number of occurrences of a data value or a range of data values in a data object. The number of items in a histogram will normally be equal to the number of distinct values allowed in a field of the data object. For example, an 8-bit integer field can have a maximum of 256 values, and would result in a 256 item histogram. HISTOGRAMs may be used to bin data, in which case an offset and scaling factor indicate the dynamic range of the data represented. The following equation allows the calculation of the range of each bin in the histogram: bin_lower_boundary = bin_element * SCALING_FACTOR + OFFSET #### A.17.1 Required Keywords - 1. ITEMS - 2. DATA_TYPE - 3. ITEM_BYTES #### A.17.2 Optional Keywords - 1. BYTES - 2. INTERCHANGE_FORMAT - 3. OFFSET - 4. SCALING_FACTOR #### A.17.3 Required Objects None ### **A.17.4** Optional Objects None ### A.17.5 Example ``` PDS VERSION ID = PDS3 FILE FORMAT AND LENGTH */ RECORD_TYPE = FIXED_LENGTH = 956 RECORD_BYTES FILE_RECORDS = 965 = 3 LABEL_RECORDS POINTERS TO START RECORDS OF OBJECTS IN FILE */ ^IMAGE_HISTOGRAM = 4 = 6 ^IMAGE /* IMAGE DESCRIPTION */ DATA_SET_ID = "VO1/VO2-M-VIS-5-DIM-V1.0" = "MG15N022-GRN-666A" SPACECRAFT_NAME = VIKING_ORBITER_1 TARGET NAME = MARS = 1978-01-14T02:00:00 = 1978-01-14T02:00:00 START TIME STOP TIME SPACECRAFT_CLOCK_START_TIME = UNK SPACECRAFT_CLOCK_STOP_TIME = UNK PRODUCT_CREATION_TIME = 1995-01-01T00:00:00 ORBIT_NUMBER = 666 FILTER_NAME = GREEN = "MG15N022-GRN-666A" IMAGE_ID INSTRUMENT_NAME = {VISUAL_IMAGING_SUBSYSTEM_CAMERA_A, VISUAL_IMAGING_SUBSYSTEM_CAMERA_B} = "MARS MULTI-SPECTRAL MDIM SERIES" NOTE /* SUN RAYS EMISSION, INCIDENCE, AND PHASE ANGLES OF IMAGE CENTER*/ = "666A36" SOURCE_PRODUCT_ID = 21.794 EMISSION_ANGLE INCIDENCE ANGLE = 66.443 = 46.111 PHASE_ANGLE DESCRIPTION OF OBJECTS CONTAINED IN FILE */ OBJECT = IMAGE_HISTOGRAM ITEMS = 256 DATA TYPE = VAX INTEGER ITEM BYTES = 4 END_OBJECT = IMAGE_HISTOGRAM OBJECT = IMAGE = 960 LINES = 956 LINE_SAMPLES SAMPLE_TYPE SAMPLE_BITS SAMPLE_BIT_MASK = UNSIGNED_INTEGER = 8 = 2#11111111# = 65718982 CHECKSUM ``` ### A.18 HISTORY A HISTORY object is a dynamic description of the history of one or more associated data objects in a file. It supplements the essentially static description contained in the PDS label. The HISTORY object contains text in a format similar to that of the ODL statements used in the label. It identifies previous computer manipulation of the principal data object(s) in the file. It includes an identification of the source data, processes performed, processing parameters, as well as dates and times of processing. It is intended that the history be available for display, be dynamically extended by any process operating on the data, and be automatically propagated to the resulting data file. Eventually, it might be extracted for loading in detailed level cat alogs of data set contents. The HISTORY object is structured as a series of History Entries, one for each process which has operated on the data. Each entry contains a standard set of ODL element assignment statements, delimited by "GROUP = $program_name$ " and "END_GROUP = $program_name$ " statements. A subgroup in each entry, delimited by "GROUP = PARAMETERS" and "END_GROUP = PARAMETERS", contains statements specifying the values of all parameters of the program. #### A.18.1 HISTORY ENTRY ELEMENTS | Attribute | Description | |---------------|--------------------------------------------| | VERSION_DATE | Program version date, ISO standard format. | | DATE_TIME | Run date and time, ISO standard format. | | NODE_NAME | Network name of computer. | | USER_NAME | Username. | | SOFTWARE_DESC | Program-generated (brief) description. | | USER_NOTE | User-supplied (brief) description. | Unlike the above elements, the names of the parameters defined in the PARAMETERS subgroup are uncontrolled, and must only conform to the program. The last entry in a HISTORY object is followed by an END statement. The HISTORY object, by convention, follows the PDS label of the file, beginning on a record boundary, and is located by a pointer statement in the label. There are no required elements for the PDS label description of the object; it is represented in the label only by the pointer statement, and OBJECT = HISTORY and END_OBJECT = HISTORY statements. The HISTORY capability has been implemented as part of the Integrated Software for Imaging Spectrometers (ISIS) system (see QUBE object definition). ISIS QUBE applications add their own entries to the QUBE file's cumulative HISTORY object. ISIS programs run under NASA's TAE (Transportable Applications Executive) system, and are able to automatically insert all parameters of their TAE procedure into the HISTORY entry created by the program. Consult the ISIS System Design document for details and limitations imposed by that system. (See the QUBE object description for further references.) #### A.18.2 Required Keywords None ### A.18.3 Optional Keywords None #### A.18.4 Required Objects None #### A.18.5 Optional Objects None ### **A.18.6 Example** The following single-entry HISTORY object is from a Vicar-generated PDS-labeled QUBE file. (See the QUBE object example.) There is only one entry because the QUBE (or rather its label) was generated by a single program, VISIS. A QUBE generated by multiple ISIS programs would have multiple history entries, represented by multiple GROUPs in the HISTORY object. The diagram following illustrates the placement of the example HISTORY object within a QUBE data product with an attached PDS label. SUMMARY_IMAGE_GREEN_ID = 0 SUMMARY_IMAGE_BLUE_ID = 0 ADAPT_STRETCH_SAT_FRAC = 0.000000 ADAPT_STRETCH_SAMP_FRAC = 0.000000 RED_STRETCH_RANGE = ( 0, 0) GREEN_STRETCH_RANGE BLUE_STRETCH_RANGE 0, 0) = ( = ( Ο, 0) END_GROUP = PARAMETERS END_GROUP = VISIS END_OBJECT = HISTORY END ### A.19 IMAGE An IMAGE object is a two-dimensional array of values, all of the same type, each of which is referred to as a *sample*. IMAGE objects are normally processed with special display tools to produce a visual representation of the samples by assigning brightness levels or display colors to the values. An IMAGE consists of a series of lines, each containing the same number of samples. The required IMAGE keywords define the parameters for simple IMAGE objects: - ?? LINES is the number of lines in the image. - ?? LINE_SAMPLES is the number of samples in each line. - ?? SAMPLE_BITS is the number of bits in each individual sample. - ?? SAMPLE_TYPE defines the sample data type. In more complex images, each individual line may have some attached data which are not part of the image itself (engineering data, checksums, time tags, etc.). In this case the additional, n onimage parameters are accounted for as either LINE_PREFIX_BYTES or LINE_SUFFIX_BYTES, depending on whether they occur before or after the image samples in the line. These keywords indicate the total number of bytes used for the additional data, so that software processing the image can clip these bytes before attempting to display or manipulate the image. The structure of the prefix or suffix bytes is most often defined by a TABLE object (in the same label), which will itself have ROW_SUFFIX_BYTES or ROW_PREFIX_BYTES, to allow table-processing software to skip over the image data. Figure A.1 illustrates the layout of prefix and suffix bytes around an image. Figure A.1 – Prefix and Suffix Bytes Attached to an Image Sometimes a single image is composed of several bands of data. For example, a color image for video display may actually consist of three copies of the image: one in red, one in green and one in blue. Each logical sample corresponds to one value for each of the
bands. In this case, the keyword BANDS is used to indicate the presence of multiple bands of data. BAND_STORAGE_TYPE indicates how the banded values are organized: ?? SAMPLE_INTERLEAVED means that in each line, all band values for each sample are adjacent in the line. So in the above example of an RGB image, each line would look like this (numbers are sample numbers, RGB = red, green, blue): ``` 1R 1G 1B 2R 2G 2B 3R 3G 3B ... ``` ?? LINE_INTERLEAVED means that successive lines contain the band values for corresponding samples. Continuing with the RGB example, the first physical lines in the image data would represent the first display line of the image, first in red, then green, then blue: ``` 1R 2R 3R 4R ... 1G 2G 3G 4G ... 1B 2B 3B 4B ... ``` By default, IMAGE objects should be displayed so that the lines are drawn from left to right and top to bottom. Other organizations can be indicated by using the LINE_DISPLAY_DIRECTION and SAMPLE_DISPLAY_DIRECTION keywords. Figure A.2 illustrates band storage schemes and the related keyword values. # BANDS = 3, BAND_STORAGE_TYPE = BAND_SEQUENTIAL BLUE GREEN LINE 1 LINE 2 LINE 3 LINE 4 LINE 5 LINE 6 LINE 7 LINE 8 BAND_NAME = (RED, GREEN, BLUE) Figure A.2 – Keywords for a Multi-Band Image # A.19.1 Required Keywords - 1. LINES - 2. LINE_SAMPLES - 3. SAMPLE_TYPE - 4. SAMPLE_BITS # A.19.2 Optional Keywords - 1. BAND_SEQUENCE - 2. BAND_STORAGE_TYPE - 3. BANDS - 4. CHECKSUM - 5. DERIVED_MAXIMUM - 6. DERIVED_MINIMUM - 7. DESCRIPTION - 8. ENCODING_TYPE - 9. FIRST_LINE - 10. FIRST_LINE_SAMPLE - 11. INVALID_CONSTANT - 12. LINE_PREFIX_BYTES - 13. LINE SUFFIX BYTES - 14. MISSING _CONSTANT - 15. OFFSET - 16. SAMPLE BIT MASK - 17. SAMPLING_FACTOR - 18. SCALING_FACTOR - 19. SOURCE_FILE_NAME - 20. SOURCE_LINES - 21. SOURCE_LINE_SAMPLES - 22. SOURCE_SAMPLE_BITS - 23. STRETCHED_FLAG - 24. STRETCH MINIMUM - 25. STRETCH_MAXIMUM #### A.19.3 Required Objects None # A.19.4 Optional Objects None # A.19.5 Example This is an example of an (attached) IMAGE label for a color digital mosaic image from the Mars Digital Image Map CD-ROMs. It includes a CHECKSUM to support automated volume production and validation, a SCALING_FACTOR to indicate the relationship between sample values and geophysical parameters and stretch keywords to indicate optimal values for image display. PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 956 FILE_RECORDS = 965 LABEL RECORDS = 3 END ``` = 4 ^IMAGE HISTOGRAM ^IMAGE = 6 DATA_SET_ID = "VO1/VO2-M-VIS-5-DIM-V1.0" PRODUCT_ID = "MG15N022-GRN-666A" SPACECRAFT_NAME = VIKING_ORBITER_1 TARGET_NAME = MARS IMAGE_TIME IMAGE TIME = 1978-01-14T02:00:00 START_TIME = UNK = UNK STOP TIME SPACECRAFT_CLOCK_START_COUNT = UNK SPACECRAFT_CLOCK_STOP_COUNT = UNK PRODUCT_CREATION_TIME = 1995-01-01T00:00:00 ORBIT_NUMBER = 666 = GREEN FILTER NAME IMAGE ID = "MG15N022-GRN-666A" = {VISUAL_IMAGING_SUBSYSTEM_CAMERA_A, VISUAL_IMAGING_SUBSYSTEM_CAMERA_B} = "MARS MULTI-SPECTRAL MDIM SERIES" = "666A36" INSTRUMENT_NAME VISUAL_IMAGING_SUBSYSTEM_CAMERA_B} NOTE SOURCE_PRODUCT_ID EMISSION_ANGLE = 21.794 = 66.443 INCIDENCE ANGLE PHASE ANGLE = 46.111 /* DESCRIPTION OF OBJECTS CONTAINED IN FILE */ OBJECT = IMAGE HISTOGRAM ITEMS = 256 DATA TYPE = VAX INTEGER = 4 ITEM BYTES = IMAGE_HISTOGRAM END_OBJECT OBJECT = IMAGE LINES = 960 LINE_SAMPLES = 956 = UNSIGNED_INTEGER SAMPLE_TYPE SAMPLE_BITS = 8 SAMPLE_BIT_MASK = 2#1111111# = 65718982 CHECKSUM = 0.001000 SCALING_FACTOR /* I/F = scaling factor*DN+offset, */ /* convert to intensity/flux. */ OFFSET = 0.0 = FALSE STRETCHED_FLAG /* Optimum color stretch for display */ /* of color images. STRETCH_MINIMUM STRETCH_MAXIMUM = ( 53, 0) = (133,255) = IMAGE END OBJECT ``` # A.20 INDEX_TABLE The INDEX_TABLE object is a specific type of a TABLE objectthat provides information about the data stored on an archive volume. The INDEX_TABLE contains one row for each data file (or data product label file, in the case where detached labels are used) on the volume. The table is formatted so that it may be read directly by many data management systems on various host computers: all fields (columns) are separated by commas; character fields are enclosed in double quotation marks; and each record ends in a carriage return/line feed sequence. The columns of an INDEX_TABLE contain path information for each file, plus values extracted from keywords in the PDS labels. Columns are selected to allow users to a) search the table for specific files of interest; and b) identify the exact location of the file both on the volume and in the PDS catalog. In general, the columns listed in Section A.20.5.1 as *optional* are used for searching the table; the *required* columns listed in Section A.20.4.1 provide the identification information for each file. Where possible the PDS keyword name should be used as the NAME value in the corresponding COLUMN definition. **Note:** See Section 17.2 for information about the use of the constants "N/A", "UNK" and "NULL" in an INDEX_TABLE. #### **A.20.1** INDEX_TABLES Under Previous Version of the Standards Prior to version 3.2 of the Standards, the INDEX_TYPE keyword was optional. Cumulative indices were identified by their filenames, which were (and still are) of the form "CUMINDEX.TAB" or "axxCMIDX.TAB" (with axx representing up to three alphanumeric characters). So, when INDEX_TYPE is not present, it defaults to "CUMULATIVE" in cumulative index files (that is, file with filenames as above) and "SINGLE" in all other index files. # A.20.2 Required Keywords - 1. INTERCHANGE_FORMAT - 2. ROWS - 3. COLUMNS - 4. ROW_BYTES - 5. INDEX_TYPE #### A.20.3 Optional Keywords - 1. NAME - 2. DESCRIPTION - 3. INDEXED FILE NAME - 4. UNKNOWN CONSTANT - 5. NOT_APPLICABLE_CONSTANT #### A.20.4 Required Objects 1. COLUMN #### **A.20.4.1** Required COLUMN Objects The following COLUMN objects (as identified by the COLUMN_NAME keyword) are required to be included in the INDEX_TABLE object: #### COLUMN_NAME - 1. FILE_SPECIFICATION_NAME, or PATH_NAME and FILE_NAME - 2. PRODUCT ID* - 3. VOLUME ID* - 4. DATA SET ID * - 5. PRODUCT_CREATION_TIME * - 6. LOGICAL_VOLUME_PATH_NAME* (must be used with PATH_NAME and FILE_NAME for a logical volume) - * If the value is constant across the data in the index table, this keyword can appear in the index table's label. If the value is not constant, then a column of the given name must be used. - ** PRODUCT_ID is not required if it has the same value as FILE_NAME or FILE SPECIFICATION NAME. # **A.20.4.2** Required Keywords (for Required COLUMN Objects) - 1. NAME - 2. DATA TYPE - 3. START BYTE - 4. BYTES - 5. DESCRIPTION # A.20.5 Optional Objects None #### A.20.5.1 Optional COLUMN Objects (NAME=) The following COLUMN objects (as identified by the COLUMN_NAME keyword) may be optionally included in the INDEX_TABLE object: #### COLUMN_NAME - 1. MISSION_NAME - 2. INSTRUMENT_NAME (or ID) - 3. INSTRUMENT_HOST_NAME (or ID), or SPACECRAFT_NAME (or ID) - 4. TARGET_NAME - 5. PRODUCT_TYPE - 6. MISSION_PHASE_NAME - 7. VOLUME_SET_ID - 8. START TIME - 9. STOP_TIME - 10. SPACECRAFT_CLOCK_START_COUNT - 11. SPACECRAFT_CLOCK_STOP_COUNT - 12. any other search columns # A.20.6 Example ``` PDS_VERSION_ID = PDS3 = FIXED_LENGTH RECORD_TYPE RECORD_BYTES = 180 FILE_RECORDS = 220 DESCRIPTION = "INDEX.TAB lists all data files on this volume" ^INDEX_TABLE = "INDEX.TAB" OBJECT = INDEX_TABLE INTERCHANGE_FORMAT = ASCII = 180 ROW_BYTES ROWS = 220 = 9 COLUMNS INDEX_TYPE = SINGLE INDEXED_FILE_NAME = {"*.AMD","*.ION","*.TIM","*.TRO", "*.WEA", "*.LIT", "*.MIF", "*.MPD", "*.ODF", "*.ODR ", "*.ODS", "*.SFO", "*.SOE","*.TDF"} OBJECT = COLUMN NAME = VOLUME_ID = "Identifies the volume containing the DESCRIPTION named file" = CHARACTER DATA_TYPE START_BYTE = 2 ``` ``` BYTES = 9 = COLUMN END_OBJECT OBJECT = COLUMN = DATA_SET_ID NAME DESCRIPTION = "The data set identifier. Acceptable values include 'MO-M-RSS-1-OIDR-V1.0'" = CHARACTER DATA_TYPE START_BYTE = 14 = 25 BYTES END_OBJECT = COLUMN = COLUMN OBJECT NAME = PATH NAME DESCRIPTION = "Path to directory containing file. Acceptable values include: 'AMD', 'ION', 'TIM', 'TRO', 'WEA', 'LIT', 'MIF', 'MPD', 'ODF', 'ODR', 'ODS', 'SFO', 'SOE', and 'TDF'." DATA_TYPE = CHARACTER = 42 START_BYTE = 9 BYTES END OBJECT = COLUMN OBJECT = COLUMN NAME = FILE_NAME DESCRIPTION = "Name of file in archive" = CHARACTER DATA TYPE START BYTE = 54 = 12 BYTES END OBJECT = COLUMN = COLUMN OBJECT = PRODUCT_ID NAME = "Original file name on MO PDB or SOPC" DESCRIPTION = CHARACTER DATA TYPE START_BYTE = 69 = 33 BYTES = COLUMN END_OBJECT = COLUMN OBJECT NAME = START_TIME ``` END DESCRIPTION = "Time at which data in the file begin given in the format 'YYYY-MM-DDThh:mm:ss'." DATA TYPE = CHARACTER START_BYTE = 105 = 19 BYTES END_OBJECT = COLUMN OBJECT = COLUMN = STOP_TIME NAME DESCRIPTION = "Time at which data in the file end given in the format 'YYYY-MM-DDThh:mm:ss'." DATA TYPE = CHARACTER START_BYTE = 127 = 19 BYTES END_OBJECT = COLUMN OBJECT = COLUMN NAME = PRODUCT CREATION TIME DESCRIPTION DATA_TYPE START_BYTE = "Date and time that file was created." = CHARACTER = 149 = 19 BYTES END_OBJECT = COLUMN OBJECT = COLUMN NAME = FILE_SIZE DESCRIPTION = "Number of bytes in file, not including label." = "ASCII INTEGER" DATA TYPE START_BYTE = 170 BYTES = 9 = COLUMN END_OBJECT = INDEX TABLE END OBJECT #### A.21 PALETTE The PALETTE object, a sub-class of the TABLE object, contains entries which represent color table assignments for values (i.e., SAMPLEs) contained in an IMAGE. If the PALETTE is stored in a separate file from the IMAGE object, then it should be stored in ASCII format as 256 rows, each with 4 columns. The first column contains the SAMPLE value (running from 0–255 for an 8-bit SAMPLE, for example), and the remaining three columns contain the relative amount (a value from 0 to 255) of each primary color to be assigned for that SAMPLE value. If the PALETTE is stored in the same file as the IMAGE object, then the PALETTE should be stored in BINARY format as 256
consecutive 8-bit values for each primary color (RED, GREEN, BLUE) resulting in a 768-byte record. #### A.21.1 Required Keywords - 1. INTERCHANGE_FORMAT - 2. ROWS - 3. ROW_BYTES - 4. COLUMNS # A.21.2 Optional Keywords - 1. DESCRIPTION - 2. NAME # **A.21.3** Required Objects 1. COLUMN # A.21.4 Optional Objects None # A.21.5 Example The examples below illustrate both types of PALETTE objects (ASCII and BINARY). The first is example is a complete label for an ASCII PALETTE object: ``` PDS_VERSION_ RECORD_TYPE PDS VERSION ID = PDS3 = FIXED_LENGTH = 80 FILE_RECORDS = 256 ^PALETTE = "PALETTE.TAB" /* Image Palette description */ SPACECRAFT_NAME = MAGELLAN MISSION_PHASE_NAME = PRIMARY_MISSION TARGET_NAME = VENUS PRODUCT_ID = "GEDR-MERC.1;2" PRODUCT_ID IMAGE_ID = "GEDR-MERC.1;2" INSTRUMENT_NAME = "RADAR SYSTEM" PRODUCT_CREATION_TIME = 1995-01-01T00:00:00 NOTE = "Palette for browse image" /* Description of an ASCII PALETTE object */ = PALETTE OBJECT INTERCHANGE_FORMAT = ASCII ROWS = 256 ROW_BYTES = 80 = 4 COLUMNS OBJECT = COLUMN NAME = SAMPLE DESCRIPTION = "DN value for red, green, blue intensities" = ASCII_INTEGER DATA TYPE START_BYTE = 1 BYTES = 3 END_OBJECT = COLUMN OBJECT = RED NAME DESCRIPTION = "Red intensity (0 - 255)" DATA_TYPE = ASCII_INTEGER DATA_TYPE START_BYTE = 6 = 3 BYTES END OBJECT OBJECT = COLUMN NAME = GREEN DESCRIPTION = "Green intensity (0 - 255)" DATA_TYPE = ASCII_INTEGER DATA_TYPE START_BYTE = 11 BYTES = 3 END_OBJECT = COLUMN OBJECT NAME = BLUE DESCRIPTION = "Blue intensity (0 - 255)" DATA_TYPE = ASCII_INTEGER START_BYTE = 16 ``` ``` BYTES = 3 END_OBJECT END_OBJECT END ``` #### This label fragment illustrates the definition of a binary PALETTE object: ``` /* Description of a BINARY PALETTE object */ OBJECT = PALETTE INTERCHANGE_FORMAT = BINARY ROWS = 1 ROW_BYTES = 768 = 3 COLUMNS OBJECT = COLUMN NAME = RED DATA_TYPE = UNSIGNED_INTEGER START_BYTE = 1 = 256 ITEMS = 1 ITEM_BYTES END_OBJECT = COLUMN OBJECT = COLUMN NAME = GREEN DATA_TYPE = UNSIGNED_INTEGER START_BYTE = 257 = 256 ITEMS ITEM_BYTES = 1 END_OBJECT = COLUMN OBJECT = COLUMN NAME = BLUE = UNSIGNED_INTEGER DATA_TYPE START_BYTE = 513 = 256 ITEMS = 1 ITEM_BYTES = COLUMN END_OBJECT END_OBJECT = PALETTE ``` # A.22 QUBE A generalized QUBE object is a multidimensional array (called the core) of sample values in multiple dimensions. The core is homogeneous, and consists of unsigned byte, signed halfword or floating point fullword elements. QUBEs of one to three dimensions may have optional suffix areas in each axis. The suffix areas may be heterogeneous, with elements of different types, but each suffix pixel is always allocated a full word. Special values may be defined for the core and the suffix areas to designate missing values and several kinds of invalid values, such as instrument and representation saturation. The QUBE is the principal data structure of the ISIS (Integrated Software for Imaging Spectrometers) system. A frequently used specialization of the QUBE object is the ISIS Standard Qube, which is a three-dimensional QUBE with two spatial dimensions and one spectral dimension. Its axes have the interpretations 'sample', 'line' and 'band'. Three phy sical storage orders are allowed: band-sequential, line_interleaved (band-interleaved-by-line) and sample_interleaved (band-interleaved-by-pixel). An example of a Standard ISIS Qube is a spectral image qube containing data from an imaging spectrometer. Such a qube is simultaneously a set of images (at different wavelengths) of the same target area, and a set of spectra at each point of the target area. Typically, suffix areas in such a qube are confined to 'backplanes' containing geometric or quality information about individual spectra, i.e. about the set of corresponding values at the same pixel location in each band. The following diagram illustrates the general structure of a Standard ISIS Qube. Note that this is a conceptual or "logical" view of the qube. Figure A.3 – Exploded View of a Oube Object Some special requirements are imposed by the ISIS system. A QUBE object must be associated with a HISTORY object. (Other objects, such as HISTOGRAMs, IMAGEs, PALETTEs and TABLEs which contain statistics, display parameters, engineering values or other ancillary data, are optional.) A special element, FILE_STATE, is required in the implicit FILE object. Some label information is organized into GROUPs, such as BAND_BIN and IMAGE_MAP_PROJECTION. The BAND_BIN group contains essential wavelength information, and is required for Standard ISIS Qubes. The ISIS system includes routines for reading and writing files containing QUBE objects. Both 'logical' access, independent of actual storage order, and direct 'physical' access are provided for Standard ISIS Qubes. Only physical access is provided for generalized QUBEs. Most ISIS application programs operate on Standard ISIS Qubes. Arbitrary subqubes ('virtual' qubes) of existing qubes may be specified for most of these programs. In addition, ISIS includes software for handling Tables (an ISIS variant of the PDS Table object) and Instrument Spectral Libraries. For a complete description, refer to the most recent version of "ISD: ISIS System Design, Build 2", obtainable from the PDS Operator. NOTE: The following required and optional elements of the QUBE object are ISIS-specific. Since the ISIS system was designed before the current version of the Planetary Science Data Dictionary, some of the element names conflict with current PDS nomenclature standards. #### **A.22.1** Required Keywords (Generalized Qube and Standard ISIS Qube) AXES Number of axes or dimensions of qube [integer] AXIS_NAME Names of axes [sequence of 1-6 literals] (BAND, LINE, SAMPLE) for Standard Qube CORE_ITEMS Core dimensions of axes [seq of 1-6 integers] CORE_ITEM_BYTES Core element size [integer bytes: {1, 2, 4}] CORE ITEM TYPE Core element type [literal: {UNSIGNED_INTEGER, INTEGER, REAL}] CORE_BASE Base value of core item scaling [real] CORE_MULTIPLIER Multiplier for core item scaling [real] 'true' value = base + multiplier * 'stored' value (base = 0.0 and multiplier = 1.0 for REALs) SUFFIX BYTES Storage allocation of suffix elements [integer: always 4] SUFFIX ITEMS Suffix dimensions of axes [seq of 1-6 integers] CORE VALID MINIMUM Minimum valid core value -- values below this value are reserved for 'special' values, of which 5 are currently assigned [integer or non-decimal integer: these values are fixed by ISIS convention for each allowable item type and size -- see ISD for details] CORE_NULL Special value indicating 'invalid' data CORE_LOW_INSTR_SATURATION Special value indicating instrument saturation at the low end CORE_HIGH_INSTR_SATURATION Special value indicating instrument saturation at the high end CORE_LOW_REPR_SATURATION Special value indicating representation saturation at the low end CORE_HIGH_REPR_SATURATION Special value indicating representation saturation at the high end # A.22.2 Required Keywords (Standard ISIS Qube) and Optional Keywords (Generalized Qube) CORE_NAME Name of value stored in core of qube [literal, e.g. SPECTRAL RADIANCE CORE_UNIT Unit of value stored in core of qube [literal] BAND_BIN_CENTER Wavelengths of bands in a Standard Qube [sequence of reals] BAND_BIN_UNIT Unit of wavelength [literal, e.g. MICROMETER] BAND_BIN_ORIGINAL_BAND Original band numbers, referring to a Qube of which the current qube is a subqube. In the original qube, these are sequential integers.[sequence of integers] # **A.22.3** Optional Keywords (Generalized Qube and Standard ISIS Qube) BAND_BIN_WIDTH Width (at half height) of spectral response of bands [sequence of reals] BAND_BIN_STANDARD_DEVIATION Standard deviation of spectrometer values at each band [sequence of reals] BAND_BIN_DETECTOR Instrument detector number of band, where relevant [sequence of integers] BAND_BIN_GRATING_POSITION Instrument grating position of band, where relevant [sequence of integers] # A.22.3.1 Required Keywords (for each suffix present in a 1-3 dimensional qube): Note: These must be prefixed by the specific AXIS_NAME. These are SAMPLE, LINE and BAND for Standard ISIS Qubes. Only the commonly used BAND variants are shown: BAND_SUFFIX_NAME Names of suffix items [sequence of literals] BAND_SUFFIX_UNIT Units of suffix items [sequence of literals] BAND_SUFFIX_ITEM_BYTES Suffix item sizes [sequence of integer bytes {1, 2, 4}] BAND_SUFFIX_ITEM_TYPE Suffix item types [sequence of literals: {UNSIGNED_INTEGER, INTEGER, REAL, ...}] BAND_SUFFIX_BASE Base values of suffix item scaling [sequence of reals] (see corresponding core element) BAND SUFFIX MULTIPLIER Multipliers for suffix item scaling [sequence of reals] (see corresponding core element) BAND_SUFFIX_VALID_MINIMUM Minimum valid suffix values BAND_SUFFIX_NULL ...and assigned special values BAND_SUFFIX_LOW_INSTR_SAT [sequences of integers or reals] BAND_SUFFIX_HIGH_INSTR_SAT (see corresponding core BAND_SUFFIX_LOW_REPR_SAT element definitions for BAND_SUFFIX_HIGH_REPR_SAT details) # A.22.4 Example The following label describes ISIS QUBE data from the Galileo NIMS experiment. The QUBE contains 17 bands of NIMS fixed-map mode raw data numbers and 9 backplanes of ancillary information. In other modes, NIMS can produce data qubes of 34, 102, 204 and 408 bands. ``` PDS VERSION ID = PDS3 /* File Structure */ RECORD TYPE = FIXED_LENGTH RECORD_BYTES = 512 FILE_RECORDS = 9158 LABEL RECORDS = 24 FILE_STATE = CLEAN ^HISTORY = 25 OBJECT = HISTORY END_OBJECT = HISTORY ^QUBE = 48 OBJECT = QUBE /* Qube structure: Standard ISIS QUBE of NIMS Data */ AXES = 3 = (SAMPLE, LINE, BAND) AXIS NAME /* Core description */ CORE_ITEMS = (229, 291, 17) CORE_ITEM_BYTES = 2 CORE_ITEM_TYPE = VAX_INTEGER CORE_BASE = 0.0 = 1.0 CORE_MULTIPLIER CORE VALID MINIMUM = -32752 CORE_NULL = -32768 CORE_LOW_REPR_SATURATION = -32767 ``` CORE_LOW_INSTR_SATURATION = -32766 ``` CORE_HIGH_INSTR_SATURATION = -32765 CORE_HIGH_REPR_SATURATION = -32764 = RAW_DATA_NUMBER CORE NAME = DIMENSIONLESS
CORE_UNIT PHOTOMETRIC CORRECTION TYPE = NONE /* Suffix description */ SUFFIX_BYTES SUFFIX_ITEMS = 4 = (0,0,9) BAND_SUFFIX_NAME = (LATITUDE, LONGITUDE, INCIDENCE_ANGLE, EMISSION ANGLE, PHASE ANGLE, SLANT DISTANCE, INTERCEPT ALTITUDE, PHASE_ANGLE_STD_DEV, RAW_DATA_NUMBER_STD_DEV) BAND SUFFIX UNIT = (DEGREE, DEGREE, DEGREE, DEGREE, KILOMETER, KILOMETER, DEGREE, DIMENSIONLESS) BAND_SUFFIX_ITEM_BYTES = (4,4,4,4,4,4,4,4) BAND_SUFFIX_ITEM_TYPE = (VAX_REAL, VAX_REAL, VAX_REAL, VAX_REAL, VAX_REAL, VAX_REAL, VAX_REAL) BAND SUFFIX BASE = (0.000000, 0.000000, 0.000000, 0.000000) 0.000000, 0.000000, 0.000000, 0.000000, 0.000000) BAND_SUFFIX_MULTIPLIER = (1.000000, 1.000000, 1.000000, 1.000000, 1.000000, 1.000000, 1.000000, 1.000000, 1.000000) BAND SUFFIX VALID MINIMUM = (16#FFEFFFF#, 16#FFEFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#, 16#FFEFFFFF#) BAND_SUFFIX_NULL = (16#FFFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#, 16#FFFFFFF#) BAND SUFFIX LOW REPR SAT = (16#FFFEFFFF#, 16#FFFEFFFF#, 16#FFFEFFFF#, 16#FFFEFFFF#, 16#FFFEFFFF#, 16#FFFEFFFF#, 16#FFFEFFF#, 16#FFFEFFF#, 16#FFFEFFF#) BAND_SUFFIX_LOW_INSTR_SAT = (16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#, 16#FFFDFFFF#) BAND_SUFFIX_HIGH_INSTR_SAT = (16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#, 16#FFFCFFFF#) BAND_SUFFIX_HIGH_REPR_SAT = (16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#, 16#FFFBFFFF#) = "The backplanes contain 7 geometric BAND SUFFIX NOTE parameters, the standard deviation of one of them, the standard deviation of a selected data band, and 0 to 10 'spectral index' bands, each a user-specified function of the data bands. (See the BAND SUFFIX NAME values.) Longitude ranges from 0 to 360 degrees, with positive direction specified by POSITIVE_LONGITUDE_DIRECTION in the IMAGE_MAP_PROJECTION group. ``` INTERCEPT_ALTITUDE contains values for the DIFFERENCE between the length of the normal from the center of the target body to the line of sight AND the radius of the target body. On-target points have zero values. Points beyond the maximum expanded radius have null values. This plane thus also serves as a set of 'off-limb' flags. It is meaningful only for the ORTHOGRAPHIC and POINT_PERSPECTIVE projections; otherwise all values are zero. The geometric standard deviation backplane contains the standard deviation of the geometry backplane indicated in its NAME, except that the special value 16#FFF9FFFF# replaces the standard deviation where the corresponding core pixels have been 'filled'. The data band standard deviation plane is computed for the NIMS data band specified by STD_DEV_SELECTED_BAND_NUMBER. This may be either a raw data number, or spectral radiance, whichever is indicated by CORE_NAME. The (optional) spectral index bands were generated by the Vicar F2 program. The corresponding BAND_SUFFIX_NAME is an abbreviated formula for the function used, where Bn should be read 'NIMS data band n'. For example: B4/B8 represents the ratio of bands 4 and 8." ``` STD DEV SELECTED BAND NUMBER = 9 /* Data description: general */ = "GO-V-NIMS-4-MOSAIC-V1.0" DATA SET ID PRODUCT ID = "XYZ" SPACECRAFT_NAME = GALILEO_ORBITER MISSION_PHASE_NAME = VENUS_ENCOUNTER INSTRUMENT_NAME = NEAR_INFRARED_M INSTRUMENT_ID = NIMS = NEAR INFRARED MAPPING SPECTROMETER ^INSTRUMENT_DESCRIPTION = "NIMSINST.TXT" TARGET NAME = VENUS START_TIME = 1990-02-10T01:49:58Z = 1990-02-10T02:31:52Z STOP TIME NATIVE_START_TIME = 180425.85 NATIVE STOP TIME = 180467.34 = 'VPDIN1' OBSERVATION_NAME OBSERVATION NOTE = "VPDIN1 / Footprint, Limbfit, Height=50" INCIDENCE ANGLE = 160.48 EMISSION_ANGLE = 14.01 = 147.39 PHASE ANGLE SUB_SOLAR_AZIMUTH = -174.74 = -0.80 SUB_SPACECRAFT_AZIMUTH MINIMUM_SLANT_DISTANCE = 85684.10 MAXIMUM_SLANT_DISTANCE = 103175.00 MIN_SPACECRAFT_SOLAR_DISTANCE = 1.076102e+08 MAX_SPACECRAFT_SOLAR_DISTANCE = 1.076250e+08 /* Data description: instrument status */ ``` = 2 GAIN_MODE_ID ``` = REFERENCE CHOPPER MODE ID START_GRATING_POSITION = 16 OFFSET GRATING POSITION = 04 MEAN_FOCAL_PLANE_TEMPERATURE = 85.569702 MEAN_RAD_SHIELD_TEMPERATURE = 123.636002 MEAN_TELESCOPE_TEMPERATURE = 139.604996 MEAN_GRATING_TEMPERATURE = 142.580002 MEAN_CHOPPER_TEMPERATURE = 142.449997 MEAN_ELECTRONICS_TEMPERATURE = 287.049988 GROUP = BAND BIN BAND BIN CENTER = (0.798777, 0.937873, 1.179840, 1.458040, 1.736630, 2.017250, 2.298800, 2.579060, 2.864540, 3.144230, 3.427810, 3.710640, 3.993880, 4.277290, 4.561400, 4.843560, 5.126080) BAND BIN UNIT = MICROMETER BAND_BIN_ORIGINAL_BAND = (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17) BAND_BIN_GRATING_POSITION = (16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16) = (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, BAND BIN DETECTOR 12, 13, 14, 15, 16, 17) END GROUP = BAND BIN GROUP = IMAGE MAP PROJECTION /* Projection description */ MAP_PROJECTION_TYPE = OBLIQUE_ORTHOGRAPHIC MAP_SCALE = 45.000 MAP_RESOLUTION = 2.366 MAP_SCALE MAP_RESOLUTION CENTER_LATITUDE CENTER_LONGITUDE = 12.00 = 350.00 CENTER_LONGITUDE = 350.00 LINE_PROJECTION_OFFSET = 149.10 SAMPLE_PROJECTION_OFFSET = 85.10 MINIMUM_LATITUDE = 11.71 MAXIMUM_LATITUDE = 13.62 MINIMUM_LONGITUDE = 349.62 MAXIMUM_LONGITUDE = 351.72 POSITIVE LONGITUDE DIRECTION = EAST A_AXIS_RADIUS = 6101.000000 B_AXIS_RADIUS = 6101.000000 C_AXIS_RADIUS = 6101.000000 B_AXIS_RADIUS C_AXIS_RADIUS REFERENCE_LATITUDE = 0.000000 REFERENCE_LONGITUDE = 0.000000 MAP_PROJECTION_ROTATION = 0.00 LINE_FIRST_PIXEL = 1 = 229 LINE_LAST_PIXEL SAMPLE_FIRST_PIXEL SAMPLE_LAST_PIXEL = 1 = 291 - TMA END GROUP = IMAGE MAP PROJECTION END OBJECT = QUBE END ``` # A.23 SERIES The SERIES object is a sub-class of the TABLE object. It is used for storing a sequence of measurements organized in a specific way (e.g., chronologically, by radial distance, etc.). The SERIES uses the same physical format specification as the TABLE object with additional sampling parameter information describing the variation between elements in the series. The sampling parameter keywords are required for the SERIES object itself, but are optional for the COLUMN sub-objects, depending on the data organization. The sampling parameter keywords in the SERIES object represent the variation between the ROWS of data. For data with regularly-spaced rows, the SAMPLING_PARAMETER_INTERVAL keyword defines the row-to-row variation. For data in which rows are irregularly spaced, the SAMPLING_PARAMETER_INTERVAL keyword is "N/A" and the actual sampling parameter is included as a COLUMN in the SERIES. When the data vary regularly across items of a single column, sampling parameter keywords appear as part of the COLUMN sub-object. Data sampled at irregular intervals described as separate columns may also provide sampling parameter information specific to each column. #### Optional MINIMUM_SAMPLING_PARAMETER and MAXIMUM_SAMPLING_PARAMETER keywords should be added whenever possible to indicate the range in which the data were sampled. For data sampled at a sin gle point rather than over a range, both the MINIMUM_SAMPLING_PARAMETER and MAXIMUM SAMPLING PARAMETER are set to the specific value. The object name "TIME_SERIES" is used when the series is chronological. In this case the label keywords START_TIME and STOP_TIME are assumed to indicate the minimum and maximum times in the file. If this is not the case, the MINIMUM_SAMPLING_PARAMETER and MAXIMUM_SAMPLING_PARAMETER keywords should be used to specify the corresponding time values for the series. #### A.23.1 Required Keywords - 1. INTERCHANGE_FORMAT - 2. ROWS - 3. COLUMNS - 4. ROW_BYTES - 5. SAMPLING_PARAMETER_NAME - 6. SAMPLING_PARAMETER_UNIT - 7. SAMPLING_PARAMETER_INTERVAL # A.23.2 Optional Keywords - 1. NAME - 2. ROW_PREFIX_BYTES - 3. ROW SUFFIX BYTES - 4. MINIMUM_SAMPLING_PARAMETER - 5. MAXIMUM SAMPLING PARAMETER - 6. DERIVED_MINIMUM - 7. DERIVED_MAXIMUM - 8. DESCRIPTION # A.23.3 Required Objects 1. COLUMN #### A.23.4 Optional Objects 1. CONTAINER #### A.23.5 Example This example illustrates the use of the SERIES object for data that vary regularly in two ways: rows of data in the SERIES occur at 60 millisecond intervals, while the column values occur at .03472222 millisecond intervals. Note that, as with other forms of the TABLE object, each row in a SERIES may contain prefix or suffix bytes, indicated in this case by the ROW_PREFIX_BYTES in the TIME_SERIES definition. The structure of the prefix is defined by the ROW_PREFIX_TABLE object, for which the COLUMN definitions are stored in a separate file ("ROWPRX.FMT"). ``` /* Instrument description */ INSTRUMENT NAME = PLASMA WAVE RECEIVER INSTRUMENT ID = PWS = WFRM SECTION_ID /* Object descriptions */ = ENGINEERING TABLE OBJECT INTERCHANGE FORMAT = BINARY ROWS COLUMNS = 106 ROW BYTES = 243 = 1577 ROW SUFFIX BYTES DESCRIPTION = "This table describes the format of the engineering record which is included as the first record in each PWS high rate waveform file. This record contains the first 242 bytes of data extracted from the Mission and Test Imaging System (MTIS) header record on each file of an imaging EDR tape. A 243rd byte containing some flag fields has been added to the table for all data collected during the Neptune encounter." = "ENGTAB.FMT" ^STRUCTURE END_OBJECT = ENGINEERING_TABLE OBJECT = ROW PREFIX TABLE INTERCHANGE FORMAT = BINARY ROWS = 800 COLUMNS = 47 ROW BYTES = 220 = 1600 ROW SUFFIX BYTES = "This table describes the format of DESCRIPTION the engineering data associated with the collection of each row of waveform data (1600 waveform samples)." ^STRUCTURE = "ROWPRX.FMT" END_OBJECT = ROW_PREFIX_TABLE OBJECT = TIME SERIES NAME = WAVEFORM FRAME INTERCHANGE_FORMAT = BINARY ROWS = 799 COLUMNS = 1 = 1600 ROW BYTES = 220 ROW PREFIX BYTES SAMPLING_PARAMETER_NAME = TIME SAMPLING_PARAMETER_UNIT = SECOND
/* 60 MS between rows */ SAMPLING_PARAMETER_INTERVAL = .06 DESCRIPTION = "This time series consists of up to 800 records (or rows, lines) of PWS waveform sample data. Each record 2-801 of the file (or frame) contains 1600 waveform samples, prefaced by 220 bytes of MTIS information. The 1600 samples are collected in 55.56 msec followed by a 4.44 msec gap. Each 60 msec interval constitutes a line of waveform samples. Each file contains up to 800 lines of waveform samples for a 48 sec frame." OBJECT = COLUMN NAME = WAVEFORM_SAMPLES ``` DATA_TYPE = MSB_UNSIGNED_INTEGER START_BYTE = 221 BYTES = 1600 ITEMS = 1600 ITEM_BYTES = 1 SAMPLING_PARAMETER_NAME = TIME SAMPLING_PARAMETER_UNIT = SECOND SAMPLING_PARAMETER_INTERVAL = 0.00003472222 /*time between samples*/ OFFSET = -7.5VALID_MINIMUM = 0VALID_MAXIMUM = 15 DESCRIPTION = "The 1-byte waveform samples constitute an array of waveform measurements which are encoded into binary values from 0 to 15 and may be re-mapped to reduce the artificial zero-frequency component. For example, stored values can be mapped to the following floating point values. The original 4-bit data samples have been repackaged into 8-bit (1 byte) items without modification for archival purposes. \n 0 = -7.5 1 = -6.52 = -5.5 3 = -4.5 4 = -3.5 5 = -2.56 = -1.5 7 = -0.5 8 = 0.5 9 = 1.510 = 2.5 11 = 3.512 = 4.5 13 = 5.514 = 6.5 15 = 7.5 END_OBJECT = COLUMN END_OBJECT = TIME_SERIES END 11 # A.24 SPECTRUM The SPECTRUM object is a form of TABLE used for storing spectral measurements. The SPECTRUM object is assumed to have a number of measurements of the observation target taken in different spectral bands. The SPECTRUM object uses the same physical format specification as the TABLE object, but includes sampling parameter definitions which indicate the spectral region measured in successive COLUMNs or ROWs. The common sampling parameters for SPECTRUM objects are wavelength, frequency, or velocity. A regularly sampled SPECTRUM can be stored either horizontally as a one-row table with a single column containing n samples (indicated in the COLUMN definition by "ITEMS = n"), or vertically as a one-column table with n rows where each row contains a sample of the spectrum. The vertical format allows additional columns to be defined for related parameters for each sample value (e.g., error bars). These related columns may also be described in a separate PREFIX or SUFFIX table. In the horizontal format, the sampling parameter specifications are included in the COLUMN definition. For a vertically defined SPECTRUM, the sampling parameter information is provided in the SPECTRUM object, since it is describing the spectral variation between the rows of the data. An irregularly sampled SPECTRUM must be stored horizontally, with each specific spectral range identified as a separate column. #### A.24.1 Required Keywords - 1. INTERCHANGE_FORMAT - 2. ROWS - 3. COLUMNS - 4. ROW_BYTES # A.24.2 Optional Keywords - 1. NAME - 2. SAMPLING_PARAMETER_NAME - 3. SAMPLING_PARAMETER_UNIT - 4. SAMPLING_PARAMETER_INTERVAL - 5. ROW_PREFIX_BYTES - 6. ROW_SUFFIX_BYTES - 7. MINIMUM_SAMPLING_PARAMETER - 8. MAXIMUM_SAMPLING_PARAMETER - 9. DERIVED_MINIMUM - 10. DERIVED_MAXIMUM - 11. DESCRIPTION # A.24.3 Required Objects #### 1. COLUMN # A.24.4 Optional Objects INTERCHANGE_FORMAT #### 1. CONTAINER #### A.24.5 Example This example illustrates a SPECTRUM data object stored in a vertical format. The data are regularly sampled at intervals of 99.09618 meters/second and data samples are stored in successive ROWS. ``` PDS_VERSION_ID = PDS3 = FIXED_LENGTH RECORD_TYPE RECORD_BYTES = 256 FILE_RECORDS PRODUCT_ID = "RSSL007.DAT" DATA_SET_ID = "IHW-C-RSSL-3-EDR-HALLEY-V1.0" TARGET_NAME = "HALLEY" INSTRUMENT_HOST_NAME = "IHW RADIO STUDIES NETWORK" INSTRUMENT_NAME = "RADIO SPECTRAL LINE DATA" OBSERVATION_ID = "621270" START_TIME = 1985-11-10T00:43:12.000Z = 1985-11-10T00:43:12.000Z STOP_TIME PRODUCT_CREATION_TIME = "UNK" /* Record Pointer to Major Object */ ^TOTAL_INTENSITY_SPECTRUM = "RSSL0007.DAT" /* Object Description */ OBJECT = SPECTRUM ``` = BINARY ROWS = 256 ROW_BYTES = 2 COLUMNS = 1 SAMPLING_PARAMETER_NAME = "VELO_COM" MINIMUM_SAMPLING_PARAMETER = -1.268431E+04 SAMPLING_PARAMETER_INTERVAL = 9.909618E+01 SAMPLING_PARAMETER_UNIT = "METERS/SECOND" DESCRIPTION = "Radio Studies; Spectral Line intensity spectrum. Spectrum is organized as 1 column with 256 rows. Each row contains a spectral value for the velocity derived from the sampling parameter information associated with each row." OBJECT = COLUMN NAME = FLUX_DENSITY DATA_TYPE = MSB_INTEGER START_BYTE = 1 BYTES = 2 SCALING_FACTOR = 7.251200E-04 OFFSET = 0.000000E+01 DERIVED_MINIMUM = 2.380000E+01 DERIVED_MAXIMUM = 3.490000E+01 END_OBJECT = COLUMN END_OBJECT = SPECTRUM END # A.25 SPICE KERNEL The SPICE_KERNEL object describes a single kernel file in a collection of SPICE kernels. SPICE kernels provide ancillary data needed to support the planning and subsequent analysis of space science observations. The SPICE system includes the software and documentation required to read the SPICE Kernels and use the data contained therein to help plan observations or interpret space science data. This software and associated documentation are collectively called the NAIF Toolkit. Kernel files are the major components of the SPICE system. Each type of kernel, indicated by the KERNEL_TYPE keyword, corresponds to one of these components and has a specific abbreviation. The major kernel types, their abbreviations, and the associated file extension(s) are listed in the following table. (For a complete list of file extensions, see Section 10.2.3.) | KERNEL_TYPE | Abbreviation | File | Contents | | | |------------------------------------|--------------|----------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | | | Extension | | | | | EPHEMERIS | SPK | .BSP – binary<br>.XSP – transfer | Spacecraft, planet, satellite, or other target<br>body epehemeris data to provide position and<br>velocity of a target as a function of time | | | | TARGET_CONSTANTS | PCK | .TPC | Cartographic constants for a planet, satellite, comet, or asteroid | | | | INSTRUMENT | IK | .TI | Collected science instrument information, including dpecification of the mounting alignment, internal timing, and other information needed to interpret measurements made with a particular instrument | | | | POINTING | CK | .BC – binary<br>.XC – transfer | Pointing data, e.g., the inertially referenced attitude for a spacecraft structure upon which instruments are mounted, given as a function of time | | | | EVENTS | EK | .XES | Event information, e.g., spacecraft and instrument commands, ground da ta system event logs, and experimenter's notebook comments | | | | LEAPSECONDS | LSK | .TLS | An account of the leapseconds needed to correlate civil time (UTC or GMT) to ephemeris time (TDB), the measure of time used in the SP kernel files | | | | SPACECRAFT_CLOCK-<br>_COEFFICIENTS | SCLK | .TSC | Data needed to correlate a spacecraft clock to ephemeris time | | | Data products referencing a particular SPICE kernel do so by including the SOURCE_PRODUCT_ID keyword in their label with a value corresponding to that of the PRODUCT_ID keyword in the SPICE_KERNEL label. (The PRODUCT_ID keyword is unique to a data product.) #### A.25.1 Required Keywords - 1. DESCRIPTION - 2. INTERCHANGE_FORMAT - 3. KERNEL TYPE #### A.25.2 Optional Keywords Any #### A.25.3 Required Objects None #### A.25.4 Optional Objects None # A.25.5 Example Following is an example of a SPICE CK (pointing) kernel label. This label would be attached to the CK file, and thus would be immediately followed by the internal CK file header. (This example was fabricated for use here based on existing examples.) ``` PDS_VERSION_ID = PDS3 RECORD TYPE = STREAM MISSION NAME = MARS OBSERVER SPACECRAFT NAME = MARS OBSERVER DATA_SET_ID = "MO-M-SPICE-6-CK-V1.0" FILE_NAME = "NAF0000D.TC" = "NAF0000D-CK" PRODUCT_ID PRODUCT_CREATION_TIME = 1992-04-14T12:00:00 PRODUCER ID = "NAIF" = "ORBIT" MISSION_PHASE_TYPE PRODUCT_VERSION_TYPE = "TEST" START_TIME = 1994-01-06T00:00:00Z STOP TIME = 1994-02-04T23:55:00Z SPACECRAFT CLOCK START COUNT = "3/76681108.213" SPACECRAFT_CLOCK_STOP_COUNT = "4/79373491.118" TARGET NAME = MARS INSTRUMENT_NAME = "MARS OBSERVER SPACECRAFT" INSTRUMENT_ID = MO SOURCE_PRODUCT_ID { "NAF0000C.BSP", "NAF0000C.TLS", "NAF0000C.TSC" } ``` NOTE = "BASED ON EPHEMERIS IN NAF0000C.BSP. FOR SOFTWARE TESTING ONLY." OBJECT = SPICE_KERNEL INTERCHANGE_FORMAT = ASCII KERNEL_TYPE DESCRIPTION = POINTING = "This is a SPICE kernel file, designed to be accessed using NAIF Toolkit software. Contact your flight project representative or the NAIF node of the Planetary Data System if you wish to obtain a copy of the NAIF Toolkit. The Toolkit consists of portable FORTRAN 77 code and extensive user documentation." = SPICE_KERNEL END OBJECT END # A.26 TABLE TABLEs are a natural storage format for collections of data from many instruments. They are often the most effective way of storing much of the meta-data used to identify and describe instrument observations. The TABLE object is a uniform collection of rows containing ASCII or binary values stored in columns. The INTERCHANGE_FORMAT keyword is used to distinguish between TABLEs containing only ASCII columns and those containing binary data. The rows and columns of the TABLE object provide a natural correspondence to the records and fields often defined in interface specifications for existing data products. Each field is defined as a fixed-width COLUMN object; the value of the COLUMNS keyword is the total number of COLUMN objects defined in the label. All TABLE objects must have fixed-width records. Many variations on the basic TABLE object are possible with the addition of optional keywords and/or objects.
While it is possible to create very complex row structures, these are often not the best choices for archival data products. Recommended ASCII and binary table formats are described and illustrated below. #### A.26.1 Keywords #### A.26.1.1 Required Keywords - 1. INTERCHANGE_FORMAT - 2. ROWS - 3. COLUMNS - 4. ROW_BYTES # A.26.1.2 Optional Keywords - 1. NAME - 2. DESCRIPTION - 3. ROW_PREFIX_BYTES - 4. ROW SUFFIX BYTES - 5. TABLE_STORAGE_TYPE # A.26.1.3 Required Objects 1. COLUMN #### A.26.1.4 Optional Objects #### 1. CONTAINER #### A.26.2 ASCII vs. BINARY formats ASCII tables provide the most portable format for access across a wide variety of computer platforms. They are also easily imported into a number of database management systems and spreadsheet applications. For these reasons, the PDS recommends the use of ASCII table formats whenever possible for archive products. ASCII formats are generally less efficient for storing large quantities of numeric data. In addition, raw or minimally processed data products and many pre-existing data products undergoing restoration are only available in binary formats. Where conversion to an ASCII format is not cost effective or is otherwise undesirable, BINARY table formats may be used. #### A.26.3 Recommended ASCII TABLE Format The recommended format for ASCII TABLE files is a comma-separated value format in which the string fields are enclosed in double quotes. ASCII tables must have fixed-length records and should use carriage-return/linefeed (<CR><LF>) delimiters. Numeric fields are right -justified in the allotted space and character fields are left-justified and blank padded on the right. This table format can be imported directly into many commercial data management systems. The field delimiters and quotation marks must occur between the defined COLUMNs. That is, the START_BYTE for a string column should not point to the opening quotation mark, but the first character in the field itself. Similarly, the BYTES values for the columns should not include the commas at the end of the values. For example, a twelve character COLUMN called SPACECRAFT_NAME would be represented in the table as "VOYAGER 1" rather than "VOYAGER 1" or "VOYAGER 1". The following label fragment illustrates the general characteristics of the recommended ASCII TABLE format for a table with 1000-byte records: | RECORD_TYPE | = | FIXED_LENGTH | |--------------------|---|--------------| | RECORD_BYTES | | 1000 | | | | | | OBJECT | = | TABLE | | INTERCHANGE_FORMAT | = | ASCII | | ROW_BYTES | = | 1000 | | | | | | END_OBJECT | = | TABLE | | <b>←</b> 100 | 00 — | - | Record | |--------------|------|----|--------| | Row 1 | CR | LF | 1 | | Row 2 | CR | LF | 2 | | | | | | | | | | 0.5 | | | | | | | Row n | CR | LF | n | #### A.26.3.1 Example - Recommended ASCII TABLE The following example is an ASCII index table with 71-byte records. Note that for ASCII tables, the delimiters (double quotes and commas) and line terminators (<CR><LF>) are included in the byte count for each record (RECORD_BYTES). In this example, the delimiters are also included in the byte count for each row (ROW_BYTES). The <CR><LF> characters have been placed in columns 70 and 71. **Note:** The example following is an INDEX_TABLE, a specific type of (ASCII) TABLE object. Two rows of numbers indicating the byte count (read vertically) have been added above the data file contents to facilitate comparison with the label. These rows would *not* appear in the actual data file. #### Contents of file "INDEX.TAB": #### Contents of file "INDEX.LBL": ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH = 71 RECORD BYTES FILE RECORDS = 10 = "INDEX.TAB" ^INDEX_TABLE = "MGN-V-RDRS-5-MIDR-FULL-RES-V1.0" DATA_SET_ID VOLUME_ID = MG_7777 PRODUCT_ID = "FMIDR.XYZ" SPACECRAFT_NAME INSTRUMENT_NAME = MAGELLAN = "RADAR SYSTEM" = VENUS TARGET_NAME PRODUCT_CREATION_TIME = 1999-02-23t11:15:07 MISSION_PHASE_NAME = PRIMARY_MISSION NOTE = "This table lists all MIDRs on this volume. It also includes the latitude and longitude range for each MIDR and the directory in which it is found." ``` OBJECT = INDEX_TABLE INTERCHANGE FORMAT = ASCII ROWS = 10 COLUMNS = 8 ROW_BYTES = 71 INDEX_TYPE = SINGLE OBJECT = COLUMN NAME = PRODUCT TYPE = "Magellan DMAT type code. Possible DESCRIPTION values are F-MIDR, C1-MIDR, C2-MIDR, C3-MIDR, and P-MIDR." DATA TYPE = CHARACTER START BYTE = 2 BYTES = 7 END_OBJECT = COLUMN OBJECT = COLUMN NAME = PRODUCT ID = "Magellan DMAT name of product. DESCRIPTION Example: F-MIDR.20N334;1" DATA TYPE = CHARACTER = 12 START BYTE = 16 **BYTES** END OBJECT = COLUMN OBJECT = COLUMN NAME = SEAM CORRECTION TYPE DESCRIPTION = "A value of C indicates that crosstrack seam correction has been applied. A value of R indicates that the correction has not been applied." DATA_TYPE = CHARACTER = 31 START BYTE BYTES = 1 END OBJECT = COLUMN OBJECT = COLUMN = MAXIMUM_LATITUDE NAME = "Northernmost frame latitude rounded to DESCRIPTION the nearest degree." = INTEGER DATA_TYPE UNIT = DEGREE START BYTE = 34 BYTES = 3 END OBJECT = COLUMN OBJECT = COLUMN NAME = MINIMUM_LATITUDE = "Southernmost frame latitude rounded to DESCRIPTION the nearest degree." DATA TYPE = INTEGER = DEGREE UNIT START BYTE = 38 **BYTES** = 3 END OBJECT = COLUMN = COLUMN OBJECT NAME = EASTERNMOST_LONGITUDE DESCRIPTION = "Easternmost frame longitude rounded to the nearest degree." DATA TYPE = INTEGER = DEGREE UNIT START BYTE = 42 BYTES = 3 END_OBJECT = COLUMN OBJECT = COLUMN = WESTERNMOST LONGITUDE NAME DESCRIPTION = "Westernmost frame longitude rounded to the nearest degree." DATA TYPE = INTEGER UNIT = DEGREE START_BYTE = 46 BYTES END_OBJECT = COLUMN OBJECT = COLUMN NAME = FILE SPECIFICATION NAME DESCRIPTION = "Path and file name of frame table relative to CD-ROM root directory." DATA TYPE = CHARACTER START BYTE = 51 BYTES = 18 END OBJECT = COLUMN END OBJECT = INDEX_TABLE END #### A.26.4 Recommended BINARY TABLE Format In the case of binary data, PDS recommends a format in which one data record corresponds to one row in the TABLE. Unused or spare bytes embedded within the record should be defined as COLUMNs (one for each chunk of contiguous unused bytes) named "SPARE", both for completeness and to facilitate automated validation of the TABLE structure. For reasons of portability, BIT_COLUMN objects within COLUMNs are discouraged. Whenever possible, bit fields should be unpacked into more portable, byte-oriented COLUMNS. The following label fragment illustrates the general characteristics of the recommended binary TABLE format for a table with 1000-byte records: | | | ← 1000 → | Record | |--------------------|----------------|----------|--------| | RECORD_TYPE | = FIXED_LENGTH | Row 1 | 1 | | RECORD_BYTES | = 1000 | Row 2 | 2 | | • • • | | 2 60 | | | OBJECT | = TABLE | | | | INTERCHANGE_FORMAT | = BINARY | - 6 | | | ROW_BYTES | = 1000 | 1 . | | | • • • | | | 2.00 | | END_OBJECT | = TABLE | Row n | n | ## A.26.4.1 Example - Recommended Binary TABLE Following is an example of a binary table containing three columns of data. The first two columns provide TIME information in both the PDS standard UTC format and an alternate format. The third column provides uncalibrated instrument measurements for the given time. The binary data reside in the file "T890825.DAT". The detached label file, "T890825.LBL" providing the complete description, is presented below. **Note:** The label makes use of a format file, pointed to by the ^STRUCTURE keyword in the TABLE definition, to include a set of column definitions held in an external file ("CRSDATA.FMT"). The contents of this structure file are also provided below. This table could also be represented as a TIME_SERIES by the addition of sampling parameter keywords to describe the row-to-row variation in the table. Contents of label file "T890825.DAT": | byte | 1 89 | 3 | 2 33 36 | Record | |------|-------|------------|---------|--------| | | | Row 1 | | 1 | | | CTIME | PDS TIME | D1 | • | | | | 5€0 | RATE | 340 | | | | | | • | | | | 3 <b>.</b> | | | | | | Row 350 | | 350 | Contents of label file "T890825.LBL": ``` PDS VERSION ID = PDS3 /* File Characteristic Keywords */ RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 36 FILE_RECORDS = 350 RECORD_BYTES = 36 FILE_RECORDS = 350 HARDWARE_MODEL_ID = "SUN SPARC STATION" OPERATING_SYSTEM_ID = "SUN OS 4.1.1" /* Data Object Pointers */ = "T890825.DAT" ^TABLE /* Identification Keywords */ DATA_SET_ID SPACECRAFT_NAME INSTRUMENT_NAME TARGET_NAME = "VG2-N-CRS-4-SUMM-D1-96SEC-V1.0" = "VOYAGER 2" = "COSMIC RAY SYSTEM" TARGET_NAME START_TIME STOP TIME = NEPTUNE START_TIME = 1989-08-25T00:00:00.000Z STOP_TIME = 1989-08-25T09:58:02.000Z MISSION_PHASE_NAME = "NEPTUNE ENCOUNTER" PRODUCT_ID = "T890825.DAT" PRODUCT_CREATION_TIME = "UNK" SPACECRAFT_CLOCK_START_COUNT = "UNK" SPACECRAFT CLOCK STOP COUNT = "UNK" /* Data Object Descriptions */ INTERCHANGE_FORMAT = TABLE = BINARY ROWS OBJECT = 350 ROWS COLUMNS ROW_BYTES = 36 ^STRUCTURE = "CRSDATA.FMT" = TABLE END OBJECT END ``` #### Contents of file "CRSDATA.FMT": OBJECT = COLUMN = "C TIME" NAME UNIT = "SECOND" DATA_TYPE = REAL START_BYTE = 1 = 8 BYTES = 1.0E + 32MISSING = "Time column. This field contains time DESCRIPTION in seconds after Jan 01, 1966 but is displayed in the default time format selected by the user." END_OBJECT = COLUMN OBJECT = COLUMN ``` NAME = "PDS TIME" UNTT = "TTME" DATA TYPE = TIME START BYTE = 9 BYTES DESCRIPTION = "Date/Time string of the form yyyy-mm- ddThh:mm:ss.sss such that the representation of the date Jan 01, 2000 00:00:00.000 would be 2000-01-01T00:00:00.000Z (Z indicates Universal Time)." END OBJECT = COLUMN OBJECT = COLUMN NAME = "D1 RATE" UNIT = "COUNT" DATA_TYPE = "REAL" START_BYTE = 33 BYTES MISSING = 1.0E + 32 DESCRIPTION = "The D1 rate is approximately porportional to the omnidirectional flux of electrons with kinetic energy > ~1MeV. To obtain greater accuracy, the D1 calibration tables (see catalog) should be applied." END OBJECT = COLUMN ``` #### A.26.5 TABLE
Variations This section addresses a number of variations on the basic TABLE object that arise when TABLEs appear in data files with other objects, or where file attributes may differ from the one row-one record approach recommended above. The variations discussed below are equally applicable to the other TABLE-type objects, SERIES and SPECTRUM. This section is not intended to be a complete reference for TABLE variations. Within the following examples, some illustrate a recommended data modelling approach, some illustrate alternate approaches, and other examples are included solely to document their existence. ## **A.26.5.1** Record blocking in Fixed Length TABLES In the PDS recommended TABLE format, ROW_BYTES = RECORD_BYTES, but this is not always achievable. TABLEs are sometimes packaged with other objects in the same file, or binary data may be blocked into larger records, both resulting in cases where the TABLE row size will not match the file record width. Rows in either ASCII or binary tables may be either larger or smaller than the physical record size specified by the RECORD_BYTES keyword. Regardless of the relationship between row size and record size, the RECORD_BYTES keyword must *always* reflect the actual physical record size, while ROW_BYTES must *always* be the logical size of one row of the TABLE object. #### A.26.5.1.1 Example: Binary Table with ROW BYTES > RECORD BYTES The following label fragment illustrates a case in which the record size of the file is smaller than the row size of the TABLE. Note that the table rows may straddle record boundaries. Each object, however, must begin on a record boundary, so it is possible that some padding may be required between the end of the TABLE object and the beginning of the IMAGE object, depending on the number of rows in the TABLE: #### A.26.5.1.2 Example: ASCII Table with ROW BYTES < RECORD BYTES The label fragment below illustrates a case in which the row size of the TABLE is smaller than the record size of the file. It is not required that the file record size be an integral multiple of the table row size; as illustrated above, table rows may straddle record boundaries. Also as above, it is possible that some padding will be required to ensure that the subsequent SERIES object begins on a record boundary. ``` RECORD TYPE = FIXED LENGTH RECORD_BYTES = 800 ^TABLE = ("EXAMPLE.TAB",1) ^SERIES = ("EXAMPLE.TAB",1214) Row1 CR LF Row2 CR OBJECT = TABLE INTERCHANGE_FORMAT = ASCII = 400 ROW_BYTES END_OBJECT = TABLE TABLE OBJECT = SERIES INTERCHANGE_FORMAT = ASCII ROW_BYTES = 800 SERIES ``` END_OBJECT = SERIES #### A.26.5.1.3 Example: Binary Table with ROW_BYTES < RECORD_BYTES It is often the case that a data object such as a TABLE is preceded by a header containing observational parameters or, as frequently happens with TABLEs, a set of column headings. The label below illustrates a case in which a HEADER object containing a single 500-byte row preceds a TABLE having 1032-byte records. The file is physically blocked into records of 32,500 bytes. Note that in this case the HEADER record is *not* padded out to the full block size. Instead, a byte offset (rather than a record offset) is used to indicate the start of the TABLE object. (This example also includes COLUMN definitions contained in an external format file, a fragment of the contents of which is also shown below, following the label.) ``` PDS_VERSION_ID = PDS3 /* FILE CHARACTERISTICS */ RECORD TYPE = FIXED LENGTH RECORD_BYTES = 32500 FILE RECORDS ^HEADER = ("ADF01141.3",1) ^TABLE = ("ADF01141.3",501<BYTES>) /* IDENTIFICATION KEYWORDS */ DATA SET ID = "MGN-V-RDRS-5-CDR-ALT/RAD-V1.0" PRODUCT_ID = "ADF01141.3" TARGET NAME = VENUS SPACECRAFT NAME = MAGELLAN INSTRUMENT NAME = "RADAR SYSTEM" MISSION_PHASE_NAME = PRIMARY MISSION PRODUCT_CREATION_TIME = 1991-07-23T06:16:02.000Z ORBIT_NUMBER = 1141 ``` START TIME = UNK = UNK STOP TIME SPACECRAFT_CLOCK_START_COUNT = UNK SPACECRAFT_CLOCK_STOP_COUNT = UNK HARDWARE_VERSION_ID = 01 SOFTWARE_VERSION_ID = 02 = M0356NUPLOAD ID NAVIGATION_SOLUTION_ID = "ID = M0361-12 " DESCRIPTION = "This file contains binary records describing, in time order, each altimeter footprint measured during an orbit of the Magellan radar mapper." /* DATA OBJECT DEFINITION DESCRIPTIONS */ OBJECT = HEADER HEADER_TYPE = SFDU **BYTES** = 500 = HEADER END OBJECT OBJECT = TABLE INTERCHANGE_FORMAT = BINARY ROWS = 1425 COLUMNS = 40 ROW_BYTES = 1032 #### Contents of format file "ADFTBL.FMT": ^STRUCTURE END OBJECT END OBJECT = COLUMN NAME = SFDU_LABEL_AND_LENGTH START_BYTE = 1 DATA TYPE = CHARACTER BYTES = 20UNIT = "N/A" DESCRIPTION = "The SFDU_label_and_length element identifies the label and length of the Standard Format Data Unit = "ADFTBL.FMT" = TABLE (SFDU)." END_OBJECT = COLUMN OBJECT = COLUMN NAME = FOOTPRINT_NUMBER START_BYTE = 21 DATA_TYPE = LSB_INTEGER BYTES = 4 UNIT = "N/A" DESCRIPTION = "The footprint_number element provides a signed integer value. The altimetry and radiometry processing program assigns footprint 0 to that observed at nadir at periapsis. The remaining footprints are located along the spacecraft nadir track, with a separation that depends on the Doppler resolution of the altimeter at the epoch at which that footprint is observed. Preperiapsis footprints will be assigned negative numbers, post- ``` periapsis footprints will be assigned positive ones. A loss of several consecutive burst records from the ALT-EDR will result in missing footprint numbers." END OBJECT = COLUMN . . . OBJECT = COLUMN NAME = DERIVED_THRESH_DETECTOR_INDEX START_BYTE = 1001 DATA_TYPE = LSB_UNSIGNED_INTEGER BYTES UNTT = "N/A" DESCRIPTION = "The derived thresh detector index element provides the value of the element in range_sharp_echo_profile that satisfies the altimeter threshold detection algorithm, representing the distance to the nearest object in this radar footprint in units of 33.2 meters, modulus a 10.02 kilometer altimeter range ambiguity." END OBJECT = COLUMN ``` #### A.26.5.1.4 Example: PDS Recommended Method for Dealing with Odd-Sized Headers The preceding format may be difficult to deal with in some cases because of the odd-sized header preceding the TABLE object. The recommended approach to this situation is pad the HEADER object out to an integral multiple of the TABLE row size, and then let RECORD_BYTES = ROW_BYTES. Modifying the above case accordingly would yield the following: ``` RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 1032 FILE_RECORDS = 1426 ^HEADER = ("ADF01141.3",1) -TABLE = ("ADF01141.3",2) ... /* DATA OBJECT DEFINITIONS */ ``` OBJECT = HEADER HEADER_TYPE = SFDU = 500 BYTES END_OBJECT OBJECT = TABLE INTERCHANGE FORMAT = BINARY ROWS = 1425 COLUMNS = 40 = 1032 ROW_BYTES ^STRUCTURE = "ADFTBL.FMT" END OBJECT END #### A.26.5.1.5 Alternate Format – Rows on Record Boundaries The following label fragment and illustration provide a second alternate data organization f or the preceding example. In this example, a record size of 30,960 is used to hold 30 rows of the TABLE. Again the 500-byte HEADER uses only a portion of the first record. ``` RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 30960 FILE_RECORDS = 49 ^HEADER = ("ADF01141.3",1) ... /* DATA OBJECT DEFINITIONS */ OBJECT = HEADER HEADER_TYPE = SFDU ``` **BYTES** = 500 END OBJECT HEADER TABLE OBJECT INTERCHANGE FORMAT BINARY ROWS = 1425 = 40 COLUMNS ROW BYTES = 1032^STRUCTURE "ADFTBL.FMT" END_OBJECT = TABLE ## **A.26.5.2** Multiple TABLEs in a Single Data File A single data product file may contain several ASCII or binary TABLEs, each with a different logical row size. There are several possible approaches to formatting such a product file, depending on whether the product contains binary or ASCII data. When all the TABLEs in the data file are ASCII tables there are two formatting options: fixed-length file records or stream records. When binary data are involved, even if only in a single TABLE, fixed-length file records are mandatory. #### A.26.5.2.1 Example: Multiple ASCII tables – Fixed-Length Records In the case of a series of ASCII TABLE objects with varying ROW_BYTES values, a fixed-length record file may be generated by padding all rows of all TABLEs out to the length of the longest rows by adding blank characters between the end of the last COLUMN and the <CR><LF> record delimiters. When this approach is used, RECORD_TYPE is FIXED_LENGTH and RECORD_BYTES = ROW_BYTES. RECORD TYPE = FIXED LENGTH RECORD_BYTES = 1000. . . = A_TABLE OBJECT INTERCHANGE_FORMAT = ASCII = 1000 ROW_BYTES END_OBJECT = A_TABLE OBJECT = B_TABLE = ASCII INTERCHANGE_FORMAT = 1000ROW BYTES END OBJECT = B TABLE Note that each TABLE object has the same value of ROW_BYTES, even though in the smaller table the rightmost bytes will be ignored. Alternately, the filler bytes may be documented as ROW_SUFFIX_BYTES. Say, for example, that in the above case B_TABLE only required 780 bytes for its rows. The following definition for B_TABLE marks the last 220 bytes of each row as suffix bytes: ``` OBJECT = B_TABLE INTERCHANGE_FORMAT = ASCII ROW_BYTES = 780 ROW_SUFFIX_BYTES = 220 ``` #### A.26.5.2.2 $END_OBJECT = B_TABLE$ #### A.26.5.2.2 Example: Multiple ASCII tables – Stream Records Sometimes padding TABLE records out to a common fixed length creates more problems than it solves. When this is true each TABLE should retain its own ROW_BYTES value, without padding, and the file RECORD_TYPE is set to STREAM. RECORD_BYTES should be omitted. The following label fragment illustrates this situation. ``` RECORD TYPE = STREAM . . . OBJECT = A TABLE INTERCHANGE_FORMAT = ASCII = 802 ROW_BYTES END OBJECT = A TABLE OBJECT = B TABLE INTERCHANGE_FORMAT = ASCII = 1000 ROW BYTES = B TABLE END OBJECT ``` #### A.26.5.2.3 Example: Multiple Binary Tables – Fixed-Length Records When binary data are involved the file records *must* be fixed-length. The records of the smaller TABLE(s) are padded, usually with null characters, out to the maximum ROW_BYTES value in the file. The padding bytes are
accounted for in the TABLE definition using one of two methods: either by defining a COLUMN called "SPARE" to define the number and location of these spare bytes, or by using the ROW_SUFFIX_BYTES keyword, as in the case of multiple ASCII tables. In the following example, the first table, A_TABLE, has a logical row length of 800 bytes. Each row has been padded out to 1000 bytes, the length of the B_TABLE rows, with a 200-byte SPARE column: ``` RECORD_TYPE = FIXED_LENGTH ``` ``` RECORD BYTES = 1000 OBJECT = A_TABLE INTERCHANGE_FORMAT = BINARY ROW_BYTES = 1000 . . . OBJECT = COLUMN NAME = "TIME T NAME = "T DATA_TYPE = TI START_BYTE = 1 BYTES = 23 END_OBJECT = CC = "TIME TAG" = TIME = 23 = COLUMN = COLUMN OBJECT NAME NAME = "SPARE" DATA_TYPE = "N/A" START_BYTE = 801 BYTES = 200 END_OBJECT = COLUMN END_OBJECT = A_TABLE = "SPARE" BJECT = B_TABLE INTERCHANGE_FORMAT = BINARY ROW_BYTES = 1000 OBJECT END OBJECT = B TABLE ``` ## A.26.5.3 ROW_PREFIX or ROW_SUFFIX Use ROW_PREFIX_BYTES and ROW_SUFFIX_BYTES are provided for dealing with two situations: - 1. When a TABLE object is stored in parallel with another data object, frequently an IMAGE. In this case, each physical record of the file contains a TABLE row as one part of the record and an IMAGE line as the other part. - 2. When a TABLE has had each of its rows padded out to a fixed length larger than the logical row size of the table. Each method is illustrated below. #### A.26.5.3.1 Example: Parallel TABLE and IMAGE objects The following label fragment illustrates a file with fixed-length records, each of which contains one row of a TABLE data object and one line of an IMAGE object. This is a common format for providing ancillary information applicable to each IMAGE line. In the TABLE object the bytes OBJECT END_OBJECT LINE_SAMPLES SAMPLE_BITS LINE_PREFIX_BYTES = 200 belonging to the IMAGE are accounted for as ROW_SUFFIX_BYTES. In the IMAGE object the bytes belonging to the TABLE row are accounted for as LINE PREFIX BYTES. RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 1000 ... OBJECT = TABLE INTERCHANGE_FORMAT = BINARY ROW_BYTES = 200 ROW_SUFFIX_BYTES = 800 ... END_OBJECT = TABLE = IMAGE = 800 = IMAGE = 8 Row 1 Line 1 1 IMAGE PREFIX IMAGE TABLE Row 800 Line 800 800 Note that in each object the total size of the logical record plus all prefix and suffix bytes is equal to the file record size. That is: $RECORD_BYTES = ROW_BYTES + ROW_PREFIX_BYTES + ROW_SUFFIX_BYTES \\ and$ RECORD_BYTES = (LINE_SAMPLES * SAMPLE_BITS / 8) + ROW_PREFIX_BYTES + ROW_SUFFIX_BYTES ## A.26.5.4 CONTAINER Object use Complex TABLEs may contain a set of columns of different data types which repeat a number of times in the row. In this case a CONTAINER object, which groups a set of inhomogeneous COLUMN objects, may be used to provide a single definition for the repeating group. Section A.8 contains an example of a TABLE object which makes use of a CONTAINER object. #### A.26.5.5 Guidelines for SPARE fields Some TABLE objects contain spare bytes embedded in the record but not included in any COLUMN object definition. They may be there for spacing or alignment purposes, or they may have been reserved in the original data record for future use. Regardless of their origin, PDS recommends that all such spare bytes be documented as COLUMNs in the TABLE definition in the interests of documentation and validation. Spare bytes may be included in both binary and ASCII table objects. Guidelines for dealing with spare bytes in both cases follow. ## A.26.5.6 SPARE fields - Binary Tables The following guidelines apply to spare byte fields in binary table objects: - ?? Embedded spare fields must be explicitly defined in COLUMN objects, except when the spare field appears at the beginning or end of a row where ROW_PREFIX_BYTES or ROW_SUFFIX_BYTES is used. - ?? Spare COLUMNs must have DATA_TYPE = "N/A". - ?? Multiple spare COLUMNs may all specify NAME = "SPARE". - ?? Spare bytes may occur as prefix or suffix bytes in the rows. - ?? Prefix or suffix spares may be identified either with a spare COLUMN object or by use of ROW PREFIX BYTES or ROW SUFFIX BYTES The following examples illustrate the various situations. ## A.26.5.6.1 Example: SPARE field embedded in a Binary TABLE In the following label fragment, a spare column defines a series of bytes reserved for future use in the middle of the data record: ### A.26.5.6.2 Example: Spares at end of a Binary TABLE – Explicit 'SPARE' Column In this label fragment, spare bytes have been included on the end of each record of the table. These bytes are described as an additional COLUMN at the end of the record. ## A.26.5.6.3 Example: Spares at end of a Binary TABLE - ROW_SUFFIX_BYTES use This fragment illustrates the same physical file layout as the previous example, but in this case the spare bytes are defined using the ROW_SUFFIX_BYTES keyword, rather than defining an additional spare COLUMN. ``` RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 1000 ... OBJECT = TABLE INTERCHANGE_FORMAT = BINARY ROW_BYTES = 980 ``` ROW_SUFFIX_BYTES = 20 COLUMNS = 98 ... END_OBJECT = TABLE ## A.26.5.7 SPARE fields - ASCII Tables with Fixed Length Records In ASCII tables, field delimiters (") and (,) and the <CR><LF> pair are considered part of the data, even though the COLUMN objects attributes do not include them. Spare bytes in ASCII tables may contain only the blank character (ASCII decimal code 32). The following guidelines apply to spare byte fields in ASCII table objects: - ?? Embedded spares are not allowed. - ?? Spares are allowed at the end of each row of data. - ?? The <CR><LF> follows the spare data. - ?? There are no delimiters (commas or quotes) surrounding the spares. - ?? Spares at the end of the data can be ignored (like field delimiters and <CR>< LF>) or they can be identified - (1) in the Table DESCRIPTION; or - (2) by using ROW_SUFFIX_BYTES (note that these bytes should not be included in the value of ROW_BYTES) ## A.26.5.7.1 Example - SPARE field at end of ASCII TABLE - Table description note ``` RECORD TYPE = FIXED LENGTH = 1000 RECORD_BYTES . . . = TABLE OBJECT INTERCHANGE_FORMAT = ASCII = 1000 ROW_BYTES . . . DECRIPTION ="This table contains 980 bytes of table data followed by 18 bytes of blank spares. Bytes 999 and 1000 contain the <CR><LF> pair." ``` ## A.26.5.7.2 Example - Spares at end of a ASCII TABLE - ROW_SUFFIX use 980→ ← 20-RECORD_TYPE = FIXED_LENGTH RECORD BYTES = 1000 . . . OBJECT = TABLE INTERCHANGE_FORMAT = ASCII TABLE Spare ROW BYTES = 980 ROW_SUFFIX_BYTES = 20 . . . DECRIPTION ="This table contains 980 bytes of table data followed by 20 bytes of spare data of which the last two bytes, bytes 999 and 1000, contain the <CR><LF> pair." **ROW SUFFIX** END OBJECT = TABLE ## A.26.5.8 SPARE fields - ASCII Tables with STREAM Records Spare fields are not used with ASCII Tables in STREAM record formats. In STREAM files, the last data field explicitly defined with a COLUMN object is followed immediately by the <CR><LF> pair. Since there is no use for spares at the end of the data, and embedded spares are not allowed in ASCII tables, spares are not applicable here. ## **A.27 TEXT** The TEXT object describes a file which contains plain text. It is most often used in an attached label, so that the text begins immediately after the END statement of the label. PDS recommends that TEXT objects contain no special formatting characters, with the exception of the carriage return/line feed sequence and the page break. Tab characters are discouraged, since they are interpreted differently by different programs. Use of the carriage-return/line-feed sequence (<CR><LF>) is required for cross-platform support. PDS further recommends that text lines be limited to 80 characters, with delimiters, to facilitate visual inspection and printing of text files. NOTE: The TEXT object is most often used for files describing the contents of an archive volume or the contents of a directory, such as AAREADME.TXT, DOCINFO.TXT, VOLINFO.TXT, SOFTINFO.TXT, etc. These files must be in plain, unmarked ASCII text and always have a file extension of ".TXT". Documentation files that are in plain A SCII text, on the other hand, must be described using the DOCUMENT object. (See the definition of the DOCUMENT Object in Section A.12.) The required NOTE field should provide a brief introduction to the TEXT. ## A.27.1 Required Keywords - 1. NOTE - 2. PUBLICATION DATE ## A.27.2 Optional Keywords 1. INTERCHANGE_FORMAT ## A.27.3 Required Objects None ## A.27.4 Optional Objects None ## A.27.5 Example The example below is a portion of an AAREADME.TXT file. PDS_VERSION_ID = PDS3 RECORD_TYPE = STREAM OBJECT = TEXT PUBLICATION_DATE = 1991-05-28 NOTE = "Introduction to this CD-ROM volume." END_OBJECT = TEXT END GEOLOGIC REMOTE SENSING FIELD EXPERIMENT This set of compact read-only optical disks (CD-ROMs) contains a data collection acquired by ground-based and airborne instruments during the Geologic Remote Sensing Field Experiment (GRSFE). Extensive documentation is also included. GRSFE took place in July, September, and October, 1989, in the southern Mojave Desert, Death Valley, and the Lunar Crater Volcanic Field, Nevada. The purpose of these CD-ROMs is to make available in a compact form through the Planetary Data System (PDS) a collection of relevant data to conduct analyses in preparation for the Earth Observing System (EOS), Mars Observer (MO), and other missions. The generation of this set of CD-ROMs was sponsored by the NASA Planetary Geology and Geophysics Program, the Planetary Data System (PDS) and the Pilot Land Data System (PLDS). This AAREADME.TXT file is one of the two nondirectory files located in the top level directory of each CD-ROM volume in this collection. The other file, VOLDESC.CAT, contains an overview of the data sets on these CD-ROMs and is written in a format that is designed for access by computers. These two files appear on every volume in the collection. All other files on the CD-ROMs are located
in directories below the top level directory .... ## A.28 VOLUME The VOLUME object describes a physical or logical unit used to store or distribute data products (e.g., a magnetic tape, CD-ROM disk, or floppy disk) that contain directories and files. The directories and files may include documentation, software, calibration and geometry information as well as the actual science data. ## A.28.1 Required Keywords - 1. DATA_SET_ID - 2. DESCRIPTION - 3. MEDIUM TYPE - 4. PUBLICATION_DATE - 5. VOLUME_FORMAT - 6. VOLUME_ID - 7. VOLUME_NAME - 8. VOLUME_SERIES_NAME - 9. VOLUME_SET_NAME - 10. VOLUME_SET_ID - 11. VOLUME_VERSION_ID - 12. VOLUMES ## A.28.2 Optional Keywords - 1. BLOCK BYTES - 2. DATA_SET_COLLECTION_ID - 3. FILES - 4. HARDWARE MODEL ID - 5. LOGICAL_VOLUMES - 6. LOGICAL_VOLUME_PATH_NAME - 7. MEDIUM FORMAT - 8. NOTE - 9. OPERATING_SYSTEM_ID - 10. PRODUCT_TYPE - 11. TRANSFER_COMMAND_TEXT - 12. VOLUME_INSERT_TEXT ## A.28.3 Required Objects - 1. CATALOG - 2. DATA_PRODUCER ## A.28.4 Optional Objects - 1. DIRECTORY - 2. FILE - 3. DATA SUPPLIER ## **A.28.5** Example 1 (Typical CD-ROM Volume) Please see the example in Section A.5 for the CATALOG object. ## **A.28.6** Example 2 (Tape Volume) The following VOLUME object example shows how directories and files are detailed when a volume is stored on an ANSI tape for transfer. This form of the VOLUME object should be used when transferring volumes of data on media which do not support hierarchical directory structures (for example, when submitting a volume of data on tape for premastering to CDROM). The VOLDESC.CAT file will contain the standard volume keywords, but the values of MEDIUM_TYPE, MEDIUM_FORMAT and VOLUME_FORMAT should indicate that the volume is stored on tape. In this example two files are defined in the root directory of the volume, V OLDESC.CAT and AAREADME.TXT. The first DIRECTORY object defines the CATALOG directory which contains meta data in the included, individual catalog objects. In this example, all the catalog objects are concatenated into a single file, CATALOG.CAT. The second DIRECTORY object defines an INDEX subdirectory containing three files: INDXINFO.TXT, INDEX.LBL, and INDEX.TAB. Following that directory, the first data directory is defined. Note that the SEQUENCE_NUMBER keyword indicates the physical sequence of the files on the tape volume. ``` PDS VERSION ID = PDS3 OBJECT = VOLUME VOLUME SERIES NAME = "MISSION TO MARS" VOLUME SET NAME = "MARS DIGITAL IMAGE MOSAIC AND DIGITAL TERRAIN MODEL" VOLUME SET ID = USA_NASA_PDS_VO_2001_TO_VO_2007 VOLUMES = "MDIM/DTM VOLUME 7: GLOBAL COVERAGE" VOLUME NAME VOLUME ID = VO 2007 VOLUME_VERSION_ID PUBLICATION_DATE = "VERSION 1" = 1992-04-01 DATA SET ID = "VO1/VO2-M-VIS-5-DTM-V1.0" = "8-MM HELICAL SCAN TAPE" MEDIUM TYPE MEDIUM_FORMAT VOLUME_FORMAT = "2 GB" = ANSI HARDWARE_MODEL_ID = "VAX 11/750" OPERATING_SYSTEM ID = "VMS 4.6" ``` DESCRIPTION = "This volume contains the Mars Digital Terrain Model and Mosaicked Digital Image Model covering the entire planet at resolutions of 1/64 and 1/16 degree/pixel. The volume also contains Polar Stereographic projection files of the north and south pole areas from 80 to 90 degrees latitude; Mars Shaded Relief Airbrush Maps at 1/16 and 1/4 degree/pixel; a gazetteer of Mars features; and a table of updated viewing geometry files of the Viking EDR images that comprise the MDIM." = VIKING MISSION NAME SPACECRAFT NAME = {VIKING_ORBITER_1, VIKING_ORBITER_2} SPACECRAFT_ID $= \{VO1, VO2\}$ OBJECT = DATA PRODUCER - DEMANCH OF ASTROGE DISCIPLINE_NAME = "Eric M. Eliason" = "IMAGE PROCESSING" ADDRESS_TEXT = "Branch f = "Branch of Astrogeology United States Geological Survey 2255 North Gemini Drive Flagstaff, Arizona. 86001 USA" END_OBJECT = DATA_PRODUCER = CATALOG OBJECT ^CATALOG = "CATALOG.CAT" END_OBJECT = CATALOG = FILE OBJECT FILE_NAME RECORD_TYPE SEQUENCE_NUMBER = "VOLDESC.CAT" = STREAM = 1 END OBJECT = FILE OBJECT = FILE = "AAREADME.TXT" FILE_NAME RECORD_TYPE SEQUENCE_NUMBER = STREAM = 2 END OBJECT = FILE OBJECT = DIRECTORY NAME = CATALOG = FILE OBJECT FILE_NAME RECORD_TYPE = "CATALOG.CAT" = STREAM SEQUENCE_NUMBER = 3 END_OBJECT = FILE END_OBJECT = DIRECTORY OBJECT = DIRECTORY NAME = DOCUMENT = FILE OBJECT = "VOLINFO.TXT" FILE NAME FILE_NAME RECORD_TYPE = STREAM SEQUENCE_NUMBER END_OBJECT = 4 = FILE FILE_NAME = "DOCINFO.TXT" RECORD_TYPE = STREAM SEQUENCE_NUMBER = 5 END_OBJECT = FILE ND_OBJECT = DIRECTORY END_OBJECT = DIRECTORY OBJECT NAME = INDEX OBJECT = FILE FILE_NAME = "INDX RECORD_TYPE = STREX SEQUENCE_NUMBER = 6 END_OBJECT = FILE = "INDXINFO.TXT" = STREAM FILE_NAME = "INDEX.LBL" RECORD_TYPE = STREAM SEQUENCE_NUMBER = 7 END_OBJECT = FILE OBJECT = FILE FILE_NAME = "INDEX.TAB" RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 512 FILE_RECORDS = 6822 SEQUENCE_NUMBER = 8 END_OBJECT = FILE END_OBJECT = DIRECTORY OBJECT = DIRECTORY = MG00NXXX NAME OBJECT = FILE FILE_NAME = "MG00N012.IMG" RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 964 FILE_RECORDS = 965 SEQUENCE_NUMBER = 10 END_OBJECT = FILE ND_OBJECT = DIRECTORY END OBJECT = VOLUME END OBJECT END ### **A.28.7 Example 3** (Logical Volumes in an Archive Volume) The following examples illustrate the use of the VOLUME object in the top level and at the logical volume level of an archive volume. Note that the VOLUME object is *required* at both levels. In these examples, the CD-ROM is structured as three separate logical volumes with root directories named PPS/, UVS/ and RSS/. An additional SOFTWARE directory is supplied at volume root for use with all logical volumes. ## **A.28.7.1** Logical Volumes – Volume Object (root level) The example below, illustrates the use of the VOLUME object at the top level of a CD-ROM (i.e., a physical volume) containing several logical volumes. Note the values of the keywords DATA_SET_ID, LOGICAL_VOLUMES, and LOGICAL_VOLUME_PATH_NAME, which list the complete set of values relevant to this volume. ``` PDS VERSION ID = PDS3 OBJECT = VOLUME VOLUME_SERIES_NAME VOLUME_SET_NAME = "VOYAGERS TO THE OUTER PLANETS" = "PLANETARY RING OCCULTATIONS FROM VOLUME_SET_ID = "USA_NASA_PDS_VG_3001" VOLUMES = 1 MEDIUM_TYPE = "CD-ROM" VOLUME_FORMAT VOLUME_NAME VOLUME_ID = "ISO-9660" = "150-9000" = "VOYAGER PPS/UVS/RSS RING OCCULTATIONS" = "VG_3001" = "VERSION 1" = 1994-03-01 = {"VG2-SR/UR/NR-PPS-4-OCC-V1.0", VOLUME_VERSION_ID PUBLICATION_DATE DATA SET ID "VG1/VG2-SR/UR/NR-UVS-4-OCC-V1.0", "VG1/VG2-SR/UR/NR-RSS-4-OCC-V1.0"} LOGICAL_VOLUMES = 3 LOGICAL_VOLUME_PATH_NAME = {"PPS/", "UVS/", "RSS/"} DESCRIPTION = "This volume contains the Voyager 1 and Voyager 2 PPS/UVS/RSS ring occultation and ODR data sets. Included are data files at a variety of levels of processing, plus ancillary geometry, calibration and trajectory files plus software and documentation. This CD-ROM is structured as three separate logical volumes with root directories named PPS/, UVS/ and RSS/. An additional SOFTWARE directory is supplied at volume root for use with all logical volumes." OBJECT = DATA PRODUCER INSTITUTION_NAME = "PDS RINGS NODE" FACILITY_NAME = "NASA AMES RESEARCH CENTER" FULL NAME = "DR. MARK R. SHOWALTER" DISCIPLINE_NAME ADDRESS_TEXT = "RINGS" = "Mail Stop 245-3 NASA Ames Research Center ``` Moffett Field, CA 94035-1000" ``` END OBJECT = DATA PRODUCER BJECT = CATALOG DATA_SET_ID = "VG2-SR/UR/NR-PPS-4-OCC-V1.0" LOGICAL_VOLUME_PATH_NAME = "PPS/" ^MISSION_CATALOG = "MISSION.CAT" ^INSTRUMENT_HOST_CATALOG = "INSTHOST.CAT" ^INSTRUMENT_CATALOG = "INST.CAT" OBJECT ^DATA_SET_COLLECTION_CATALOG = "DSCOLL.CAT" ^DATA_SET_CATALOG = "DATASET.CAT" = "REF.CAT" = "PERSON.CAT" ^REFERENCE_CATALOG ^PERSONNEL_CATALOG ND_OBJECT = CATALOG END OBJECT BJECT = CATALOG DATA_SET_ID = "VG1/VG2-SR/UR/NR-UVS-4-OCC-V1.0" LOGICAL_VOLUME_PATH_NAME = "UVS/" ^MISSION_CATALOG = "MISSION.CAT" ^INSTRUMENT_HOST_CATALOG = "INSTHOST.CAT" ^INSTRUMENT_CATALOG = "INST.CAT" OBJECT ^DATA_SET_COLLECTION_CATALOG = "DSCOLL.CAT" ^DATA_SET_CATALOG = "DATASET.CAT" ^REFERENCE_CATALOG = "REF.CAT" ^PERSONNEL_CATALOG = "PERSON.CAT" END OBJECT = CATALOG OBJECT = CATALOG BJECT = CATALOG DATA_SET_ID = "VG1/VG2-SR/UR/NR-RSS-4-OCC-V1.0" LOGICAL_VOLUME_PATH_NAME = "RSS/" ^MISSION_CATALOG = "MISSION.CAT" ^INSTRUMENT_HOST_CATALOG = "INSTHOST.CAT" ^INSTRUMENT_CATALOG = "INST.CAT" ^DATA_SET_COLLECTION_CATALOG = "DSCOLL.CAT" ^DATA_SET_CATALOG = "DATASET.CAT" ^REFERENCE_CATALOG = "REF.CAT" ^PERSONNEL_CATALOG = "PERSON.CAT" ID_OBJECT = CATALOG = CATALOG END_OBJECT = VOLUME END OBJECT END ``` ## **A.28.7.2** Logical Volumes – Volume Object (logical volume level) The example below, illustrates the use of the VOLUME object required at the top level of a logical volume. Note that at this level the keywords DATA_SET_ID and LOGICAL_VOLUME_PATH_NAME contain only the values relevant to the current logical volume. Also, the keyword LOGICAL_VOLUMES does not appear here. ``` PDS_VERSION_ID = PDS3 OBJECT = VOLUME VOLUME_SERIES_NAME = "VOYAGERS TO THE OUTER PLANETS" VOLUME_SET_NAME = "PLANETARY RING OCCULTATIONS FROM VOYAGER" ``` = "USA NASA PDS VG 3001" VOLUME_SET_ID VOLUMES = 1 WEDIUM_TYPE = "CD-ROM" = "VOYAGER PPS/UVS/RSS RING OCCULTATIONS" VOLUME_ID = "VG_3001" VOLUME_VERSION_ID = "VERSION 1" PUBLICATION_DATE = 1994-03-01 DATA_SET_ID = "VG2-SR/UR/NR-PPS-4-OCC-V1.0" LOGICAL_VOLUME_PATH_NAME = "PPS/" DESCRIPTION = "This 1- ' Voyager 2 PPS ring = "ISO-9660" VOLUME_FORMAT = "This logical volume contains the Voyager 2 PPS ring occultation data sets. Included are data files at a variety of levels of processing, plus ancillary geometry, calibration and trajectory files plus software and documentation." JJECT INSTITUTION_NAME = "PDS RINGS NODE" FACILITY_NAME = "NASA AMES RESEARCH CENTER" FULL_NAME = "DR. MARK R. SHOWALTER" DTSCIPLINE_NAME = "RINGS" = "Mail Stop 245-3 OBJECT NASA Ames Research Center Moffett Field, CA 94035-1000" = DATA_PRODUCER END OBJECT OBJECT = CATALOG DATA_SET_ID = "VG2-SR/UR/NR-PPS-4-OCC-V1.0" LOGICAL_VOLUME_PATH_NAME = "PPS/" ^MISSION_CATALOG = "MISSION.CAT" ^INSTRUMENT_HOST_CATALOG = "INSTHOST.CAT"
^INSTRUMENT_CATALOG = "INST.CAT" ^DATA_SET_COLLECTION_CATALOG = "DSCOLL.CAT" ^DATA_SET_CATALOG = "DATASET.CAT" ^REFERENCE_CATALOG = "REF.CAT" ^PERSONNEL_CATALOG = "PERSON.CAT" DOBJECT = CATALOG = CATALOG END_OBJECT = VOLUME END OBJECT END #### Α AAREADME.TXT, A-114 **ALIAS** object definition, A-3 ARRAY object, A-1, A-36 definition, A-4 ASCII tables, A-94 AXIS_ITEMS, A-4 AXIS_NAME, A-77 #### В BAND BIN, A-75 BAND_STORAGE_TYPE, A-62 BANDS, A-62 binary tables, A-97 spare bytes, A-97 BIT_COLUMN object, A-18, A-97 definition, A-8 BIT_ELEMENT object, A-1 definition, A-11 BYTES, A-16, A-52, A-94 #### C **CATALOG** object definition, A-12 CHECKSUM, A-64 COLLECTION object, A-1, A-4, A-6, A-36 definition, A-15 COLUMN object, A-3, A-8, A-82, A-93 and CONTAINER, A-20 definition, A-16 vectors, A-16 CONTAINER object, A-16 definition, A-20 in TABLE, A-109 #### D data objects, A-1 ALIAS, A-3 ARRAY, A-4 BIT_COLUMN, A-8 BIT_ELEMENT, A-11 CATALOG, A-12 COLLECTION, A-15 COLUMN, A-16 CONTAINER, A-20 DATA_PRODUCER, A-27 DATA_SUPPLIER, A-29 DIRECTORY, A-31 DOCUMENT, A-33 ELEMENT, A-36 FILE, A-38 GAZETTEER_TABLE, A-42 HEADER, A-52 HISTOGRAM, A-54 HISTORY, A-57 IMAGE, A-61, A-71 INDEX_TABLE, A-66 PALETTE, A-71 QUBE, A-74 SERIES, A-82 SPECTRUM, A-87 SPICE_KERNEL, A-90 TABLE, A-93 TEXT, A-114 VOLUME, A-116 DATA_PRODUCER object, A-29 definition, A-27 DATA_SET object, A-38 DATA_SET_ID, A-120, A-121 DATA_SUPPLIER object, A-27 definition, A-29 DIRECTORY object, A-117 definition, A-31 DOCINFO.TXT, A-114 document ASCII version, A-33 **DOCUMENT** object definition, A-33 documentation file labelling DOCUMENT object, use of, A-33 documents and DOCUMENT object, A-33 Ε ELEMENT object, A-1, A-6 definition, A-36 F field delimiters, A-112 FILE object, A-31 definition, A-38 implicit, A-38 table of required and optional elements, A-39 FILE_NAME, A-38 G GAZETTEER_TABLE object definition, A-42 GROUP in HISTORY object, A-57 in QUBE, A-75 FILE_STATE, A-75 Н HEADER object, A-102 definition, A-52 HISTOGRAM object, A-75 definition, A-54 HISTORY object and QUBE, A-75 definition, A-57 ı IMAGE object, A-71, A-75 and PALETTE, A-71 definition, A-61 stored with TABLE object, A-108 IMAGE_MAP_PROJECTION object, A-75 INDEX_TABLE contents, A-66 INDEX_TABLE object definition, A-66 INDEX_TYPE, A-66 INTERCHANGE_FORMAT, A-93 ISIS Software QUBE object, A-74 ITEM_BITS, A-8 ITEM_BYTES, A-16 ITEM_OFFSET, A-8, A-16 ITEMS, A-8, A-16 #### K KERNEL_TYPE table of file extensions, A-90 #### L line terminators and delimiters vis-a-vis byte counts in objects exclusion of line terminators and delimiters in objects, A-16 LINE_DISPLAY_DIRECTION, A-62 LINE_PREFIX_BYTES, A-61 LINE_SAMPLES, A-61 LINE_SUFFIX_BYTES, A-61 LINES, A-61 LOGICAL_VOLUME_PATH_NAME, A-120, A-121 LOGICAL_VOLUMES, A-120, A-121 #### M MAXIMUM_SAMPLING_PARAMETER, A-82 MEDIUM_FORMAT, A-117 MEDIUM_TYPE, A-117 MINIMUM_SAMPLING_PARAMETER, A-82 #### Ν NAIF Toolkit, A-90 NAME, A-38 #### 0 object definitions URL, A-1 objects. See data object. See catalog objects objects, data **SERIES** use of spare fields use of spare fields, A-113 #### **SPECTRUM** use of spare fields use of spare fields, A-113 #### P PALETTE object, A-75 definition, A-71 PDS objects. *See* data objects. *See* catalog objects prefix or suffix data in QUBE object, A-80 in TABLE object, A-109, A-113 primitive data objects, A-1 primitive objects ARRAY, A-4 BIT_ELEMENT, A-11 COLLECTION, A-15 #### Q QUBE object and HISTORY object, A-75 definition, A-74 ELEMENT, A-36 PRODUCT_ID, A-90 #### R RECORD_BYTES, A-100 RECORD_TYPE, A-39 REPETITIONS, A-21 ROW_BYTES, A-100 ROW_PREFIX_BYTES, A-61, A-83 use, A-108 ROW_SUFFIX_BYTES, A-61 use, A-108 #### S SAMPLE, A-71 SAMPLE_BITS, A-61 SAMPLE_DISPLAY_DIRECTION, A-62 SAMPLE_TYPE, A-61 sampling parameter data in SERIES object, A-86 SAMPLING_PARAMETER_INTERVAL, A-82 SCALING_FACTOR, A-64 SEQUENCE_NUMBER, A-31, A-117 sequential media, A-31 SERIES object, A-16, A-100 definition, A-82 TIME_SERIES, A-82 SOFTINFO.TXT, A-114 SOURCE PRODUCT ID, A-90 spare bytes, A-109 SPARE bytes, A-97 spare fields use in TABLE, SPECTRUM and SERIES objects **TABLE** use of spare fields use of spare fields, A-113 SPECTRUM object, A-16, A-100 definition, A-87 SPICE kernels labelling, A-90 SPICE system kernel file extensions, A-90 SPICE_KERNEL object definition, A-90 START_BYTE, A-4, A-15, A-36, A-94 START TIME, A-82 STOP_TIME, A-82 STRUCTURE pointer, A-98 #### T TABLE object, A-16, A-61, A-75 and CONTAINER, A-109 ASCII field delimiters, A-112 ASCII tables, A-94 binary tables, A-97 definition, A-93 INDEX_TABLE, A-66 more than one in a single file, A-106 PALETTE, A-71 SERIES object, A-82 spare bytes, A-109 SPARE bytes, A-97 SPECTRUM object, A-87 stored with IMAGE object, A-108 STRUCTURE pointer, A-98 variations, A-100 tables multiple tables in single file, A-106 text plain text formatting, A-114 TEXT object definition, A-114 #### ٧ VICAR headers, A-52 VOLDESC.CAT, A-12, A-117 VOLINFO.TXT, A-114 VOLUME object, A-12, A-27, A-29, A-31, A-38, A-120 definition, A-116 VOLUME_FORMAT, A-117 # Appendix B. Complete PDS Catalog Object Set This appendix provides a complete set of the PDS catalog objects. Each section includes a description of the object, lists of keywords and sub-objects, guidelines to follow in assigning values, and a specific example of the object. The catalog objects provide high-level information suitable for loading a database to facilitate searches across data sets, collections and volumes. The catalog objects included on a PDS volume also provide local, high-level documentation. The full set of catalog objects is required in the CATALOG directory of every PDS archive volume. See the *File Specification and Naming* chapter of this document for pointer and file names used with catalog objects. Not every object described in this section is required in all cases. A PDS Central Node Data Engineer will supply a set of blank catalog object templates to be completed for any specific delivery, and can also supply additional examples if desired. ## **Description Field Formatting** The examples in the following sections conform to the current recommendations with respect to format and content. Lines in descriptive text fields (DATA_SET_DESC, INSTRUMENT_DESC, etc.) should not exceed 72 characters, including the <CR><LF> line delimiters. The underlining convention for headings and subheadings provide organization levels for human readers and autoformatting routines: | Heading | Heading Indent | Text Indent | Underscoring<br>Character | |-----------|----------------|--------------|---------------------------| | Primary | 2 characters | 4 characters | = | | Secondary | 4 characters | 6 characters | _ | Primary, or main, headings are double -underlined through the use of the equal -sign key (=) which corresponds to ASCII decimal 61. Secondary, or subheadings, are single -underlined through the use of the hyphen key (-) which corresponds to ASCII decimal 45. This underlining convention enhances legibility, and in the future will facilitate the creation of hypertext links. Also, PDS has adopted a convention for indenting pr imary headings, secondary headings, and textual descriptions to facilitate readability and to make a better presentation. Primary headings start at Column 3. Text under primary headings and secondary headings start s at Column 5. Text under secondary headings starts at Column 7. Again for ease of readability, there should be 2 blank lines before the start of a primary or secondary heading. If a secondary heading immediately follows a primary heading, then only 1 blank line should separate the secondary heading from the primary heading. PDS has developed a Windows based program (FORMAT70) that will automatically format the description fields of any catalog template. Following is a template layout for a DATA_SET_DESC field. This example assumes the keyword DATA_SET_DESC itself starts in the first byte. ``` 7 3 5 6 1 123456789012345678901234567890123456789012345678901234567890123456789012345 DATA SET DESC (blank line) (blank line) Primary Heading - starts at Column 3 _____ Text under headings start at Column 5 more text starting at Column 5... (blank line) (blank line) Secondary Heading - starts at Column 5 ______ Text under subheadings start at Column 7 more text starting at Column 7... (blank line) (blank line) Primary Heading - starts at Column 3 _____ (blank line) Secondary Heading - starts at Column 5 ______ Text under subheadings start at Column 7 more text starting at Column 7... ``` ## Order of Keywords and Sub-Objects The examples in the following sections illustrate the preferred ordering for keywords and sub-objects. The order used provides a logical flow that makes the catalog files somewhat easier for a human reader to follow. # **Chapter Contents** | Appendi | x B. Complete PDS Catalog Object Set | B-1 | |---------|--------------------------------------|------| | B.1 | DATA_SET | | | B.2 | DATA_SET_COLL_ASSOC_DATA_SETS | B-11 | | B.3 | DATA_SET_COLLECTION_REF_INFO | B-12 | | B.4 | DATA_SET_COLLECTION | B-13 | | B.5 | DATA_SET_COLLECTION_INFO | B-16 | | B.6 | DATA_SET_HOST | B-18 | | B.7 | DATA_SET_INFORMATION | B-19 | | B.8 | DATA_SET_MAP_PROJECTION | | | B.9 | DATA_SET_MAP_PROJECTION_INFO | B-25 | | B.10 | DATA_SET_REFERENCE_INFORMATION | B-27 | | B.11 | DATA_SET_TARGET | B-28 | | B.12 | DS_MAP_PROJECTION_REF_INFO | B-29 | | B.13 | IMAGE_MAP_PROJECTION | B-30 | | B.14 | INSTRUMENT | | | B.15 | INSTRUMENT_HOST | B-39 | | B.16 | INSTRUMENT_HOST_INFORMATION | | | B.17 | INSTRUMENT_HOST_REFERENCE_INFO | | | B.18 | INSTRUMENT_INFORMATION | | | B.19 | INSTRUMENT_REFERENCE_INFO | | | B.20 | INVENTORY | | | B.21 | INVENTORY_DATA_SET_INFO | | | B.22 | INVENTORY_NODE_MEDIA_INFO | B-50 | | B.23 | MISSION | | | B.24 | MISSION_HOST | | | B.25 | MISSION_INFORMATION | | | B.26 | MISSION_REFERENCE_INFORMATION | | | B.27 | MISSION_TARGET | | | B.28 | PERSONNEL | | | B.29 | PERSONNEL_ELECTRONIC_MAIL | | | B.30 | PERSONNEL_INFORMATION | | | B.31 |
REFERENCE | | | B.32 | SOFTWARE | | | B.33 | SOFTWARE_INFORMATION | | | B.34 | SOFTWARE_ONLINE | B-71 | | B.35 | SOFTWARE_PURPOSE | | | B.36 | TARGET | | | B.37 | TARGET_INFORMATION | | | B.38 | TARGET REFERENCE INFORMATION | B-76 | # **B.1 DATA_SET** The DATA_SET catalog object is used to submit information about a data set to the PDS. The DATA_SET object includes a free-form text description of the data set as well as sub-objects for identifying associated targets, hosts, and references. ## **B.1.1** Required Keywords 1. DATA_SET_ID ## **B.1.2** Optional Keywords None ## **B.1.3** Required Objects - 1. DATA_SET_HOST - 2. DATA_SET_INFORMATION - 3. DATA_SET_REFERENCE_INFORMATION - 4. DATA_SET_TARGET ## **B.1.4** Optional Objects None ## **B.1.5** Usage Notes One DATA_SET_INFORMATION catalog object must be completed for each data set. One DATA_SET_TARGET catalog object must be completed for each target associated with the data set. That is, if there is more than one target, this object is repeated. Similarly, one DATA_SET_HOST catalog object must be completed for each host/instrument pair associated with the data set, and one DATA_SET_REFERENCE_INFORMATION catalog object is required for each individual reference associated with the data set. All references should be included that are relevant to providing more detailed / specific data set information; such as, description of the data set, calibration procedures, processing software, data set documentation, review results, etc. These references may include published articles, books, papers, electronic publications, etc. Note that the DATA_SET_TARGET, DATA_SET_HOST and DATA_SET_REFERENCE objects associate a particular target, host or reference ID with the data set, but do not themselves define the attributes of the corresponding target, host or reference. For each new ID referenced in one of these fields, a high-level description must be provided in the corresponding catalog object. For example, if the REFERENCE_KEY_ID listed in a DATA_SET_REFERENCE object does not already exist, a new REFERENCE object, defining that REFERENCE_KEY_ID, must also be submitted with the delivery. The Central Node data engineers can assist in locating existing catalog objects that may be referenced in any of the above fields. ### **B.1.6** Example ``` /* Template: Data Set Template Rev: 1993 -09-24 */ /* Note: Complete one for each data set. Identify multiple targets associated with */ /* the data set by repeating the 3 lines for the DATA_SET_TARGET object. ^{\prime \star} Identify multiple hosts associated with the data set by repeating the 4 lines /* for the DATA_SET_HOST object. Identify multiple references associated /* with the data set by repeating the 3 lines of the * / /* DATA_SET_REFERENCE_INFORMATION object. /* Hierarchy: DATA_SET DATA_SET_INFORMATION /* DATA_SET_TARGET DATA_SET_HOST DATA_SET_REFERENCE_INFORMATION PDS_VERSION_ID LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM OBJECT = DATA_SET DATA_SET_ID = "MGN-V-RDRS-5-GVDR-V1.0" OBJECT = DATA SET INFORMATION DATA_SET_NAME = "MGN V RDRS DERIVED GLOBAL VECTOR DATA RECORD V1.0" DATA_SET_COLLECTION_MEMBER_FLG = "N" DATA OBJECT TYPE = TABLE = 1990-08-01T00:00:00 START TIME STOP_TIME = 1993-12-31T23:59:59 = 1994-07-01 = "MICHAEL J. MAURER" DATA_SET_RELEASE_DATE PRODUCER FULL NAME DETAILED_CATALOG_FLAG = "N" DATA_SET_TERSE_DESC = "The Global Vector Data Record (GVDR) is a sorted collection of scattering and emission measurements from the Magellan Mission" DATA_SET_DESC Data Set Overview The Global Vector Data Record (GVDR) is a sorted collection of scattering and emission measurements from the Magellan Mission. The sorting is into a grid of equal area 'pixels' distributed regularly about the planet. For data acquired from the same pixel but in different observing geometries, there is a second level of sorting to accommodate the different geometrical conditions. The 'pixel' dimension is 18.225 km. The GVDR is presented in Sinusoidal Equal Area (equatorial), Mercator (equatorial), and Polar Stereographic (polar) projections. ``` The GVDR is intended to be the most systematic and comprehensive representation of the electromagnetic properties of the Venus surface that can be derived from Magellan data at this resolution. It should be useful in characterizing and comparing distinguishable surface units. #### Parameters ------ The Magellan data set comprises three basic data types: echoes from the nadir -viewing altimeter (ALT), echoes from the oblique backscatter synthetic aperture radar (SAR) imaging system, and passive radio thermal emission measurements made using the SAR equipment. The objective in compiling the GVDR is to obtain an accurate estimate of the surface backscattering function (sometimes called the specific backscatter function or 'sigma -zero') for Venus from these three data types and to show its variation with incidence (polar) angle, azimuthal angle, and surface location. The ALT data set has been analyzed to yield profiles of surface elevation [FORD&PETTENGILL1992] and estimates of surface Fresnel reflectivity and estimates of meterscale rms surface tilts by at least two independent methods [FORD&PETTENGILL1992;TYLER1992]. The 'inversion' approach of [TYLER1992] provides, in addition, an empirical estimate of the surface backscatter function at incidence angles from nadir to as much as 10 degrees from nadir in steps of 0.5 degrees. Statistical analysis of SAR image pixels for surface regions about 20 km (across track) by 2 km (along track) provided estimates of the surface backscatter function over narrow angular ranges (1-4 degrees) between 15 and 50 degrees from normal incidence [TYLER1992]. By combining results from several orbital passes over the same region in different observing geometries, the backscatter response over the full oblique angular range (15-50) could be compiled. In fact, the number of independent observing geometries attempted with Magellan was limited, and some of these represented changes in azimuth rather than changes in incidence (or polar) angle. Nevertheless, data from many regions were collected in more than one SAR observing geometry. Histograms of pixel values and quadratic fits to the surface backscattering function over narrow ranges of incidence angle were computed by [TYLER1992]. Passive microwave emission by the surface of Venus was measured by the Magellan radar receiver between ALT and SAR bursts. These measurements have been converted to estimates of surface emissivity [PETTENGILLETAL1992]. With certain assumptions the emissivity derived from these data should be the complement of the Fresnel reflectivity derived from the ALT echo strengths. In cases where the two quantities do not add to unity, the assumptions about a simple dielectric (Fresnel) interface at the surface of Venus must be adjusted. #### Processing _____ The processing carried out at the Massachusetts Institute of Technology (MIT) to obtain altimetry profiles and estimates of Fresnel reflectivity and rms surface tilts has been described elsewhere [FORD&PETTENGILL1992]. In brief it involves fitting pre-computed templates to measured echo profiles; the topographic profiles, Fresnel reflectivities, and rms surface tilts are chosen to minimize differences between the data and templates in a least-squares sense. The estimates of emissivity require calibration of the raw data values and correction for attenuation and emission by the Venus atmosphere [PETTENGILLETAL1992]. These data have been collected by orbit number on a set of compact discs [FORD1992] and into a set of global maps, also distributed on compact disc [FORD1993]. At Stanford ALT-EDR tapes were the input for calculation of near-nadir empirical backscattering functions. For oblique backscatter, C-BIDR tapes from the Magellan Project and F-BIDR files obtained via Internet from Washington University were the input products. Output was collected on an orbit-by-orbit basis into a product known as the Surface Characteristics Vector Data Record (SCVDR). The SCVDR has been delivered to the Magellan Project for orbits through 2599; processing of data beginning with orbit 2600 and continuing through the end-of-Mission is spending completion of the first version of the GVDR. #### Data ==== The GVDR data set comprises several 'tables' of results based on analysis of each of the data types described above. These include: - (1) Image Data Table - (2) Radiometry Data Table - (3) MIT ALT Data Table - (4) Stanford ALT Data Table #### (1) Image Data Table This table contains results from analysis of SAR image strips. The results are parameterized by the azimuth angle, the incidence (polar) angle, and the polarization angle. Quantities include the number of image frame lets used to compute the scattering parameters; the median, the mode, and the one-standard-deviation limits of the pixel histogram; and the three coefficients and the reference angle of the quadratic approximation to sigma-zero as a function of incidence angle. #### (2) Radiometry Data Table This table contains results from MIT analysis of the radiometry data. The results are parameterized by the azimuth angle, the incidence angle, and the polarization angle. The results include the number of radiometry footprints used to compute the estimate of thermal emissivity, the emissivity, and its variance. #### (3) MIT ALT Data Table This table contains results derived from the MIT altimetry data a nalysis. The results include the number of ARCDR ADF footprints used in computing the estimates of scattering properties for the pixel and estimates (and variances) of radius, rms surface tilt, and Fresnel reflectivity from the ARCDR. #### (4) Stanford ALT Data Table This table contains results from the Stanford analysis of altimetry data. Results include the number of SCVDR footprints used in computing the estimates of surface properties for this pixel, the centroid of the
Doppler spectrum, the derived scattering function and the angles over which it is valid, variance of the individual points in the derived scattering function, and results of fitting analytic functions to the derived scattering function. #### Ancillary Data #### ========= Ancillary data for most processing at both MIT and Stanford was obtained from the data tapes and files received from the Magellan Project. These included trajectory and pointing information for the spacecraft, clock conversion tables, spacecraft engineering data, and SAR processing parameters. For calibration of the radar instrument itself, Magellan Project reports (including some received from Hughes Aircraft Co.[BARRY1987; CUEVAS1989; SE011]) were used. Documentation on handling of data at the Jet Propulsion Laboratory was also used [BRILL&MEISL1990; SCIEDR; SDPS101]. #### Coordinate System #### ========== The data are presented in gridded formats, tiled to ensure that closely spaced points on the surface occupy nearby storage locations on the data storage medium. Four separate projections are used: sinusoidal equal area and Mercator for points within 89 degrees of the equator, and polar stereographic for points near the north and south poles. The projections are described by [SNYDER1987]; IAU conventions described by [DAVIESETAL1989] and Magellan Project assumptions [LYONS1988] have been adopted. #### Software #### ======= A special library and several example programs are provided in source code form for reading the GVDR data files. The general-purpose example program will serve the needs of the casual user by accessing a given GVDR quantity over a specified region of GVDR pixels. More advanced users may want to write their own programs that use the GVDR library as a toolkit. The library, written in ANSI C, provides concise access methods for reading every quantity stored in the GVDR. It conveniently handles all geometric and tiling transformations and converts any compressed qualities to a standard native format. The general purpose program mentioned above provides an example of how to use this library. #### Media/Format #### ========= The GVDR will be delivered to the Magellan Project (or its successor) using compact disc write once (CD-WO) media. Formats will be based on standards for such products established by the Planetary Data System (PDS) [PDSSR1992]." CONFIDENCE_LEVEL_NOTE ### Confidence Level Overview #### The GVDR is intended to be the most systematic and comprehensive representation of the electromagnetic properties of the Venus surface that can be derived from Magellan data at this resolution. Nevertheless, there are limitations to what can be done with the data. #### Review #### ===== The GVDR will be reviewed internally by the Magellan Project prior to release to the planetary community. The GVDR will also be reviewed by PDS. ### Data Coverage and Quality Because the orbit of Magellan was elliptical during most of its mapping operations, parts of the orbital coverage have higher resolution and higher signal -to-noise than others. #### Cycle 1 Mapping During Mapping Cycle 1, periapsis was near 10 degrees N latitude at altitudes of approximately 300 km over the surface. The altitude near the poles, on the other hand, was on the order of 3000 km. For all data types this means lower confidence in the results obtained at the poles than near the equator. Further, the spacecraft attitude was adjusted so that the SAR antenna was pointed at about 45 degrees from nadir near periapsis; this was reduced to near 15 degrees at the p oles. The objective was to compensate somewhat for the changing elevation and to provide scattering at higher incidence angles when the echo signal was expected to be strongest. The ALT antenna, at a constant 25 degree offset from the SAR antenna, followed in tandem but at angles which were not optimized for obtaining the best altimetry echo. During Mapping Cycle 1 almost half the orbits provided SAR images of the north pole; because of the orbit inclination, ALT data never extended beyond about 85N latitude in the north and 85S in the south. No SAR images of the south pole were acquired during Mapping Cycle 1 because the SAR antenna was always pointed to the left of the ground track; the Cycle 1SAR image strip near the south pole was at a latitude equator ward of 85S. #### Cycle 2 Mapping During much of Mapping Cycle 2, the spacecraft was flown 'backwards' so as to provide SAR images of the same terrain but with 'opposite side' illumination. This adjustment also meant that the SAR could image near the Venus south pole (but not near the north pole). The ALT data continued to be limited to latitudes equator ward of 85N and 85S. #### Cycle 3 Mapping During Mapping Cycle 3 the emphasis was on obtaining SAR data from the same side as in Cycle 1 but at different incidence angles (for radar stereo). In fact, most data were acquired at an incidence angle of about 25 degrees, which meant that the ALT antenna was usually aimed directly at nadir instead of drifting from side to side, as had been the case in Cycle 1. These Cycle 3 data, therefore, may be among the best from the altimeter. Dynamic range in SAR data was larger than in Cyclel because the incidence angle was fixed rather than varying to compensate for the changing spacecraft height. #### All Cycles It is important to remember that, since the SAR and ALT antennas were aimed at different parts of the planet during each orbit, building up a collection of composite scattering data for any single surface region requires that results from several orbits be integrated. In the case of data from polar regions, where only the SAR was able to probe, there will be no ALT data. When scheduling or other factors interrupted the systematic collection of data, there may be ALT data for some regions but no comparable SAR or radiometry data (or viceversa). Note that for all Cycles outages played an important role in determining coverage. For example, although a goal of Cycle 3 radar mapping was radar stereo, early orbits were used to collect data at nominal incidence angles that had been missed during Cycle 1 because of thermal problems with the spacecraft. A transmitter failure during Cycle 3 caused a loss of further data. It is not within the scope of this description to provide detailed information on data coverage. #### Limitations Both the template fitting approach and the inversion approach will have their limitations in estimating overall surface properties for a region on Venus. The template calculation assumes that scattering is well-behaved at all incidence angles from 0 to 90 degrees and that a template representing that behavior can be constructed. The Hagfors function [HAGFORS1964]used by MIT, however, fails to give a finite rms surface tilt if used over this range of angles, so approximations based on a change in the scattering mechanism must be applied[HAGFORS&EVANS1968]. The inversion method [TYLER1992] is susceptible to noise at the higher incidence angles and this will corrupt solutions if not handled properly. Users of this data set should be aware that radar echoes are statistically variable and that each result has an uncertainty. A nominal nadir footprint can be assigned to altimetry results, but this footprint is biased near periapsis because the ALT antenna is rotated about 20 degrees from nadir (during Cycle 1). Over polar regions in Cycle 1, the ALT antenna is rotated about 10 degrees to the opposite side of nadir. A more important consideration in polar regions is that the area illuminated by the ALT antenna is approximately 100 times as large as near periapsis because of the higher spacecraft altitude. The region contributing to echoes in polar regions -- and therefore the region over which estimates of Fresnel reflectivity and rms surface tilts apply -- is much larger than at periapsis." = DATA_SET_REFERENCE_INFORMATION = "SDPS101" END_OBJECT = DATA_SET_INFORMATION OBJECT = DATA_SET_TARGET TARGET_NAME = VENUS END_OBJECT = DATA_SET_TARGET OBJECT = DATA_SET_HOST INSTRUMENT_HOST_ID = MGN INSTRUMENT_ID = RDRS = DATA_SET_HOST END_OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "BARRY1987" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID = "BRILL&MEISL1990" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID = "CUEVAS1989" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID = "DAVIESETAL1989" END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "FORD1992" END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "FORD1993" END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "FORD&PETTENGILL1992" END OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "HAGFORS1964" = DATA_SET_REFERENCE_INFORMATION END_OBJECT OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "HAGFORS&EVANS1968" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID = "LYONS1988" = DATA_SET_REFERENCE_INFORMATION END_OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "PDSSR1992" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION = "PETTENGILLETAL1992" REFERENCE_KEY_ID END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "SCIEDR" END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID END_OBJECT = DATA_SET_REFERENCE_INFORMATION OBJECT = DATA_SET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "SE011" END_OBJECT = DATA_SET_REFERENCE_INFORMATION = DATA_SET_REFERENCE_INFORMATION = "SNYDER1987" = DATA_CET_ -OBJECT REFERENCE_KEY_ID END_OBJECT = DATA_SET_REFERENCE_INFORMATION = "TYLER1992" = DATA_SUM =
OBJECT REFERENCE_KEY_ID END_OBJECT END_OBJECT = DATA_SET END # **B.2** DATA_SET_COLL_ASSOC_DATA_SETS The DATA_SET_COLL_ASSOC_DATA_SETS catalog object, a sub-object of the DATA_SET_COLLECTION object, is repeated for each data set associated with a DATA_SET_COLLECTION. For example, if there are three distinct data set s comprising a collection, this object will be repeated three different times – once for each data set. ## **B.2.1** Required Keywords 1. DATA_SET_ID ## **B.2.2** Optional Keywords None ## **B.2.3** Required Objects None # **B.2.4** Optional Objects None # **B.2.5** Example See the example of the DATA_SET_COLLECTION object in Section B.4.5. # **B.3** DATA_SET_COLLECTION_REF_INFO The DATA_SET_COLLECTION_REF_INFO catalog object, a sub-object of DATA_SET_COLLECTION object, associates a reference with a data set collection. It is repeated once for each reference identified in the DATA_SET_COLLECTION catalog object. A separate REFERENCE catalog object must be completed to provide the associated citation for each reference. ## **B.3.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". # **B.3.2** Optional Keywords None # **B.3.3** Required Objects None # **B.3.4** Optional Objects None # **B.3.5** Example See the example for the DATA_SET_COLLECTION object in Section B.4.5. # **B.4** DATA_SET_COLLECTION The DATA_SET_COLLECTION catalog object is used to link several data sets as a collection to be used and distributed together. ### **B.4.1** Required Keywords 1. DATA_SET_COLLECTION_ID ## **B.4.2** Optional Keywords None ## **B.4.3** Required Objects - DATA_SET_COLL_ASSOC_DATA_SETS - 2. DATA_SET_COLLECTION_INFO - 3. DATA_SET_COLLECTION_REF_INFO # **B.4.4** Optional Objects None # **B.4.5** Usage Notes One DATA_SET_COLLECTION_INFORMATION catalog object must be completed for each data set collection. One DATA_SET_COLLECTION_ASSOC_DATA_SETS catalog object must be completed for each data set associated with the data set collection. That is, if there is more than one data set, this object is repeated. Similarly, one DATA_SET_COLLECTION_REF_INFO catalog object is required for each individual reference associated with the data set collection. All references should be included that are relevant to providing more detailed / specific data set collection information; such as, description of the data set collection. These references may include published articles, books, papers, electronic publications, etc. ### **B.4.6** Example: ``` /* Template: Data Set Collection Template Rev: 1993-09-24 /* Note: Complete one template for each data set collection. Identify individual data sets that are included in the collection by /* repeating the 3 lines for the DATA_SET_COLL_ASSOC_DATA_SETS /* object. Identify each data set collection reference by repeating the 3 lines for the DATA_SET_COLLECTION_REF_INFO object. Also complete a separate REFERENCE template for each new reference submitted to PDS. /* Hierarchy: DATA_SET_COLLECTION DATA_SET_COLLECTION_INFO /* DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_COLLECTION_REF_INFO OBJECT = DATA_SET_COLLECTION DATA_SET_COLLECTION_ID = "PREMGN-E/L/H/M/V-4/5-RAD/GRAV-V1.0" = DATA_SET_COLLECTION_INFO OBJECT DATA_SET_COLLECTION_NAME = "PRE-MGN E/L/H/M/V 4/5 RADAR/GRAVITY DATA V1.0" DATA_SETS = 15 START_TIME = 1968-11-09T00:00:00 STOP TIME = 1988-07-27T00:00:00 = 1990-06-15 = "RAYMOND E DATA_SET_COLLECTION_RELEASE_DT PRODUCER_FULL_NAME = "RAYMOND E. ARVIDSON" DATA_SET_COLLECTION_DESC ``` # Data Set Collection Overview This entity is a collection of selected Earth-based radar data of Venus, the Moon, Mercury, and Mars, Pioneer Venus radar data, airborne radar images of Earth, and line of sight acceleration data derived from tracking the Pioneer Venus Orbiter and Viking Orbiter 2. Included are 12.6 centimeter wavelength Arecibo Venus radar images, 12.6 to 12.9cm Goldstone Venus radar images and altimetry data, together with altimetry, brightn ess temperature, Fresnel reflectivity and rms slopes derived from the Pioneer Venus Radar Mapper. For the Moon, Haystack 3.8 centimeter radar images and Arecibo 12.6 and 70 centimeter radar images are included. Mars data include Goldstone altimetry data acquired between 1971 and 1982 and araster data set containing radar units that model Goldstone and Arecibo backscatter observations. Mercury data consist of Goldstone altimetry files. The terrestrial data were acquired over the Pisgah lava flows and the Kel so dune field in the Mojave Desert, California, and consist of multiple frequency, multiple incidence angle views of the same regions. Data set documentation is provided, with references that allow the reader to reconstruct processing histories. The entire data set collection and documentation are available on a CD-ROM entitled Pre-Magellan Radar and Gravity Data." DATA_SET_COLLECTION_USAGE_DESC = # Data Set Collection Usage Overview The intent of the data set collection is to provide the planetary science community with radar and gravity data similar to the kinds of data that Magellan will begin collecting in the summer of 1990. The data set collection will be used for pre-Magellan analyses of Venus and for comparisons to actual Magellan data. The entire data set collection and documentation are available on a CD-ROM entitled Pre-Magellan Radar and Gravity Data. A list of the hardware and software that may be used to read this CD-ROM can be obtained from the PDS Geosciences Discipline Node." ``` END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "NDC8-E-ASAR-4-RADAR-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "ARCB-L-RTLS-5-12.6CM-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS ``` END DATA_SET_ID = "ARCB-L-RTLS-4-70CM-V1.0" = DATA_SET_COLL_ASSOC_DATA_SETS END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT DATA_SET_ID = "ARCB-V-RTLS-4-12.6CM-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "ARCB-L-RTLS-3-70CM-V1.0" = DATA_SET_COLL_ASSOC_DATA_SETS END_OBJECT OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "GSSR-M-RTLS-5-ALT-V1.0" = DATA_SET_COLL_ASSOC_DATA_SETS END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "GSSR-H-RTLS-4-ALT-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "GSSR-V-RTLS-5-12.6-9CM-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "HSTK-L-RTLS-4-3.8CM-V1.0" = DATA_SET_COLL_ASSOC_DATA_SETS END_OBJECT OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "ARCB/GSSR-M-RTLS-5-MODEL-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "P12-V-RSS-4-LOS-GRAVITY-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT DATA_SET_ID = "P12-V-ORAD-4-ALT/RAD-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "P12-V-ORAD-5-RADAR-IMAGE-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT DATA_SET_ID = "P12-V-ORAD-5-BACKSCATTER-V1.0" = DATA_SET_COLL_ASSOC_DATA_SETS END_OBJECT OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS DATA_SET_ID = "VO2-M-RSS-4-LOS-GRAVITY-V1.0" END_OBJECT = DATA_SET_COLL_ASSOC_DATA_SETS OBJECT = DATA_SET_COLLECTION_REF_INFO REFERENCE_KEY_ID = ARVIDSONETAL1990A END_OBJECT = DATA_SET_COLLECTION_REF_INFO END_OBJECT = DATA_SET_COLLECTION # **B.5** DATA_SET_COLLECTION_INFO The DATA_SET_COLLECTION_INFO catalog object, a sub-object of DATA_SET_COLLECTION, provides an overview of content and usage, as well as other information specific to the data set collection. This object includes a free-form text description, DATA_SET_COLLECTION_DESC. ### **B.5.1** Required Keywords - 1. DATA_SET_COLLECTION_DESC - 2. DATA_SET_COLLECTION_NAME - 3. DATA_SET_COLLECTION_RELEASE_DT - 4. DATA_SET_COLLECTION_USAGE_DESC - 5. DATA SETS - 6. PRODUCER_FULL_NAME - 7. START TIME - 8. STOP_TIME ## **B.5.2** Optional Keywords None # **B.5.3** Required Objects None # **B.5.4** Optional Objects None # **B.5.5** Usage Notes NOTE: The following paragraph headings and subheadings are recommended as the minimum set of headings needed to describe a data set collection adequately. Additional headings and subheadings may be added as desired. Should any of the more common headings *not* appear within a text description, it will be considered not applicable to the data set collection. ## **B.5.5.1 DATA_SET_COLLECTION_INFO Headings** ### **Data Set Collection Overview** A high-level description of the characteristics and properties of a data set collection ### Data Set Collection Usage Overview A high-level description of the intended use of a data set collection # **B.5.6** Example See the example of the DATA_SET_COLLECTION object in Section B.4.5. # **B.6 DATA_SET_HOST** The DATA_SET_HOST catalog object, a sub-object of the DATA_SET catalog object, identifies one host/instrument pair associated with a data set. # **B.6.1** Required Keywords - 1. INSTRUMENT_HOST_ID - 2. INSTRUMENT_ID ## **B.6.2** Optional Keywords None # **B.6.3** Required Objects None # **B.6.4** Optional Objects None # **B.6.5** Example See the example for the DATA_SET object in Section B.1.6 # **B.7 DATA_SET_INFORMATION** The DATA_SET_INFORMATION catalog object, a sub-object of the DATA_SET catalog object, provides a high-level description of a single PDS data set. ## **B.7.1** Required Keywords - 1. CONFIDENCE_LEVEL_NOTE - 2. DATA OBJECT TYPE - 3. DATA_SET_COLLECTION_MEMBER_FLG - 4. DATA_SET_TERSE_DESC - 5. DATA_SET_DESC - 6. DATA_SET_NAME - 7. DATA SET RELEASE DATE - 8. DETAILED_CATALOG_FLAG - 9. PRODUCER FULL NAME - 10. START_TIME - 11. STOP_TIME ## **B.7.2** Optional keywords None # **B.7.3** Required Objects None # **B.7.4** Optional Objects None #
**B.7.5** Usage Notes The DATA_SET_INFORMATION catalog object includes two free-form text description fields: DATA_SET_DESC and CONFIDENCE_LEVEL_NOTE. Following are recommended headings and subheadings for use in these fields, with brief descriptions of suggested contents. **Note:** These headings and subheadings are recommended as the minimum set of headings needed to describe a data set adequately. Additional headings and sub-headings may be added as desired. Should any of the more common headings *not* appear within the description, they will be assumed to be not applicable to the data set. ### B.7.5.1 DATA_SET_DESC Headings ### **Data Set Overview** A high level description of the characteristics and properties of a data set ### **Parameters** The primary parameters (measured or derived quantities) included in the data set, with units and sampling intervals ### **Processing** The overall processing used to produce the data set, including a description of the input data (and source), processing methods or software, and primary parameters or assumptions used to produce the data set #### Data Detailed description of each data type identified in the "Data Set Overview", (e.g., image data, table data, etc.) ### **Ancillary Data** Description of the ancillary information needed to interpret the data set. The ancillary information may or may not be provided along with the data set. If not, this description should include sources or references for locating the ancillary data. #### Coordinate System Description of the coordinate system(s) or frame(s) of reference to be used for proper interpretation of the data set ### **Software** Description of software relevant to the data, including software supplied with the data set as well as external software or systems that may be accessed independently to assist in visualization or analysis of the data ### Media/Format Description of the media on which the data set is delivered to PDS for distribution, including format information that may limit use of the data set on specific hardware platforms (e.g., binary/ASCII, IBM EBCDIC format) ### B.7.5.2 CONFIDENCE_LEVEL_NOTE Headings ### Confidence Level Overview A high level description of the level of confidence (e.g., reliability, accuracy, or certainty) in the data ### Review Brief description of the review process that took place prior to release of the data set to insure the accuracy and completeness of the data and associated documentation ### **Data Coverage and Quality** Description of overall data coverage and quality. This section should include information about gaps in the data (both for times or regions) and details regarding how missing or poor data are flagged or filled, if applicable. ### **Limitations** Description of any limitations on the use of the data set. For example, discuss other data required to interpret the data properly, or any assumptions regarding special processing systems used to further reduce or analyze the data. If the data have been calibrated or otherwise corrected or derived, describe any known anomalies or uncertainties in the results. ### **B.7.5.3** OTHER - Data Supplier provided Any other important information in addition to the headings above, as desired (e.g., data compression, time-tagging, etc.) # **B.7.6** Example See the example for the DATA SET object in Section B.1.6. # **B.8 DATA_SET_MAP_PROJECTION** The DATA_SET_MAP_PROJECTION catalog object is one of two distinct objects that together define the map projection used in creating the digital images in a PDS data set. The associated object that completes the definition is the IMAGE_MAP_PROJECTION, which is fully described in Appendix B.13 of this document. The map projection information resides in these two objects essentially to reduce data redundancy and at the same time allow the inclusion of elements needed to process the data at the image level. Static information that is applicable to the complete data set resides in the DATA_SET_MAP_PROJECTION object while dynamic information that is applicable to the individual images resides in the IMAGE_MAP_PROJECTION object. ### **B.8.1** Required Keywords 1. DATA_SET_ID ### **B.8.2** Optional Keywords None ## **B.8.3** Required Objects 1. DATA SET MAP PROJECTION INFO # **B.8.4** Optional Objects None # B.8.5 Example ``` PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = FIXED_LENGTH RECORD_BYTES SPACECRAFT_NAME = MAGELLAN TARGET_NAME = VENUS OBJECT = DATA_SET_MAP_PROJECTION DATA_SET_ID = "MGN-V-RDRS-5-DIM-V1.0" OBJECT = DATA_SET_MAP_PROJECTION_INFO ``` MAP_PROJECTION_TYPE = "SINUSOIDAL" MAP_PROJECTION_DESC = " # Map Projection Overview The FMAP (Magellan Full Resolution Radar Mosaic) is presented in a Sinusoidal Equal -Area map projection. In this projection, parallels of latitude are straight lines, with constant distances between equal latitude intervals. Lines of constant longitude on either side of the projection meridian are curved since longitude intervals decrease with the cosine of latitude to account for their convergence toward the poles. This projection offers a number of advantages for storing and managing global digital data; in particular, it is computationally simple, and data are stored in a compact form. The Sinusoidal Equal-Area projection is characterized by a projection longitude, which is the center meridian of the projection, and a scale, which is given in units of pixels/degree. The center latitude for all FMAP's is the equator. Each FMAP contains its own central meridian. The tiles that make up an FMAP all have the same central meridian as the FMAP. #### Lat/Lon, Line/Sample Transformations _____ The transformation from latitude and longitude to line and sample is given by the following equations: line = INT(LINE_PROJECTION_OFFSET - lat*MAP_RESOLUTION + 1.0) Note that integral values of line and sample correspond to center of a pixel. Lat and lon are the latitude and longitude of a given spot on the surface. #### Line Projection Offset _____ LINE_PROJECTION_OFFSET is the line number minus one on which the map projection origin occurs. The map projection origin is the intersection of the equator and the projection longitude. The value of LINE_PROJECTION_OFFSET is positive for images starting north of the equator and is negative for images starting south of the equator. #### Sample Projection Offset ____ SAMPLE_PROJECTION_OFFSET is the nearest sample number to the left of the projection longitude. The value of SAMPLE_PROJECTION_OFFSET is positive for images starting to the west of the projection longitude and is negative for images starting to the east of the projection longitude. #### Center Longitude ----- CENTER_LONGITUDE is the value of the projection longitude, which is the longitude that passes through the center of the projection. The values for FMAP products will be 1408, 235, and 35. There are four PDS parameters that specify the latitude and longitude boundaries of an image. MAXIMUM_LATITUDE and MINIMUM_LATITUDE specify the latitude boundaries of the image, and EASTERNMOST_LONGITUDE and WESTERNMOST_LONGITUDE specify the longitudinal boundaries of the map. Definitions of other mapping parameters can be found in the Planetary Science Data Dictionary." ROTATIONAL_ELEMENT_DESC = "See DAVIESETAL1989." OBJECT = DS_MAP_PROJECTION_REF_INFO REFERENCE_KEY_ID = "DAVIESETAL1989" END_OBJECT = DS_MAP_PROJECTION_REF_INFO OBJECT = DS_MAP_PROJECTION_REF_INFO REFERENCE_KEY_ID = "BATSON1987" BJECT = DS_MAP_PROJECTION_REF_INFO REFERENCE_KEY_ID = "EDWARDS1987" END_OBJECT = DS_MAP_PROJECTION_REF_INFO END_OBJECT END_OBJECT = DATA_SET_MAP_PROJECTION_INFO = DATA_SET_MAP_PROJECTION END # **B.9** DATA_SET_MAP_PROJECTION_INFO The DATA_SET_MAP_PROJECTION catalog object, a sub-object of DATA_SET_MAP_PROJECTION, defines the specific map projection of an image data set. ### **B.9.1** Required Keywords - 1. MAP PROJECTION DESC - 2. MAP_PROJECTION_TYPE - 3. ROTATIONAL_ELEMENT_DESC ### **B.9.2** Optional Keywords None ### **B.9.3** Required Objects 1. DS_MAP_PROJECTION_REF_INFO # **B.9.4** Optional Objects None ## **B.9.5** Usage notes The MAP_PROJECTION_DESC text should contain at least one heading, "Map Projection Overview". This section should provide a description of the map projection of the data set, indicating mathematical expressions used for latitude/longitude or line/sample transformations, line and sample projection offsets, center longitudes, etc., as well as any assumptions made in processing. Subheadings may be used for each of these descriptions, if desired. The ROTATIONAL_ELEMENT_DESC text should contain at least one heading, "Rotational Element Overview". This section should provide a description of the standard used for the definition of a planet's pole orientation and prime meridian, right ascension and declination, spin angle, etc. (Please see the *Planetary Science Data Dictionary* for complete description.) The value in this field may also be a bibliographic citation of a published work containing the rotation element description. In this case the "Rotational Element Overview" heading may be omitted. An example of a DATA_SET_MAP_PROJECTION_INFO object may be found in the previous section detailing the DATA_SET_MAP_PROJECTION object. # Example See the example for the DATA_SET_MAP_PROJECTION object in Section B.8.5. # **B.10 DATA_SET_REFERENCE_INFORMATION** The DATA_SET_REFERENCE_INFORMATION object, a sub-object of DATA_SET catalog object, is used to identify references relevant to a particular data set. . A separate object must be completed for each reference cited within the DATA_SET catalog object. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. ### **B.10.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". # **B.10.2** Optional Keywords None # **B.10.3**
Required Objects None # **B.10.4** Optional Objects None # **B.10.5** Example See the example for the DATA_SET object in Section B.1.6. # **B.11 DATA_SET_TARGET** The DATA_SET_TARGET object, a sub-object of DATA_SET catalog object, identifies an observed target. # **B.11.1** Required Keywords 1. TARGET_NAME # **B.11.2** Optional Keywords None # **B.11.3** Required Objects None ## **B.11.4** Optional Objects None # **B.11.5** Example See the example for the DATA_SET object in Section B.1.6. # **B.12 DS_MAP_PROJECTION_REF_INFO** The DS_MAP_PROJECTION_REF_INFO object, a sub-object of DATA_SET_MAP_PROJECTION_INFO catalog object, is used to identify references relevant to a map projection. A separate object must be completed for each reference cited within the DATA_SET_MAP_PROJECTION_INFO catalog object. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. # **B.12.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". ## **B.12.2** Optional Keywords None ## **B.12.3** Required Objects None # **B.12.4** Optional Objects None # B.12.5 Example See the example for the DATA_SET_MAP_PROJECTION object in Section B.8.5. # **B.13 IMAGE_MAP_PROJECTION** The IMAGE_MAP_PROJECTION object is one of two distinct objects that define the map projection used in creating the digital images in a PDS data set. The name of the other associated object that completes the definition is DATA_SET_MAP_PROJECTION (see Appendix B.8). The map projection information resides in these two objects, essentially to reduce data redundancy and at the same time allow the inclusion of elements needed to process the data at the image level. Basically, static information that is applicable to the complete data set reside in the DATA_SET_MAP_PROJECTION object, while dynamic information that is applicable to the individual images reside in the IMAGE_MAP_PROJECTION object. The LINE_FIRST_PIXEL, LINE_LAST_PIXEL, SAMPLE_FIRST_PIXEL, and SAMPLE_LAST_PIXEL keywords are used to indicate which way is up in an image. Sometimes an image can be shifted or flipped prior to its being physically recorded. These keywords are used in calculating the mapping of pixels between the ori ginal image and the stored image. The following equations give the byte offsets needed to determine the mapping of a pixel (X,Y) from the original image to a pixel in the stored image: The sample offset from the first pixel is: The line offset from the first image line is: Additionally, in any image, ABS (SAMPLE_LAST_PIXEL – SAMPLE_FIRST_PIXEL + 1) is always equal to LINE_SAMPLES, and ABS (LINE_LAST_PIXEL – LINE_FIRST_PIXEL + 1) is always equal to LINES. # **B.13.1** Example Take a 1K by 1K 8-bit image which is rotated about the x-axis 180 degrees prior to being physically recorded. Original Image: Positive direction is to the right and down Stored Image: Positive direction is to the right and up These pixel location values (*) are the positions from the original image. For example, the first pixel in the stored image (normally referred to as (1,1)) came from the position (1,1024) in the original image. These original values are used for the following IMAGE_MAP_PROJECTION keywords in the PDS label for the stored image: ``` SAMPLE_FIRST_PIXEL = 1 SAMPLE_LAST_PIXEL = 1024 LINE_FIRST_PIXEL = 1024 LINE_LAST_PIXEL = 1 ``` Now, given a pixel on the original image, P(X,Y) = (2,2), determine its location (P') in the stored image. ``` sample offset = (8 * (2 - 1) * 1024) / (8 * (1024 - 1 + 1)) = 1 line offset = ((2 - 1024) * 1024) / (1 - 1024 + 1) = (-1022) ``` Therefore, P' is located at (2, 1023) which is 1 byte from the first sample, and 1022 bytes (in the negative direction) from the first line in the stored image. See diagram above. ### **B.13.2** Required Keywords - 1. MAP_PROJECTION_TYPE - 2. A_AXIS_RADIUS - 3. B AXIS RADIUS - 4. C_AXIS_RADIUS - 5. FIRST_STANDARD_PARALLEL - 6. SECOND_STANDARD_PARALLEL - 7. POSITIVE_LONGITUDE_DIRECTION - 8. CENTER_LATITUDE - 9. CENTER_LONGITUDE - 10. REFERENCE_LATITUDE - 11. REFERENCE_LONGITUDE - 12. LINE_FIRST_PIXEL - 13. LINE_LAST_PIXEL - 14. SAMPLE_FIRST_PIXEL - 15. SAMPLE_LAST_PIXEL - 16. MAP_PROJECTION_ROTATION - 17. MAP_RESOLUTION - 18. MAP_SCALE - 19. MAXIMUM_LATITUDE - 20. MINIMUM LATITUDE - 21. EASTERNMOST_LONGITUDE - 22. WESTERNMOST LONGITUDE - 23. LINE_PROJECTION_OFFSET - 24. SAMPLE_PROJECTION_OFFSET - 25. COORDINATE_SYSTEM_TYPE - 26. COORDINATE_SYSTEM_NAME ### **B.13.3** Optional Keywords - 1. DATA_SET_ID - 2. IMAGE ID - 3. HORIZONTAL_FRAMELET_OFFSET - 4. VERTICAL_FRAMELET_OFFSET ## **B.13.4** Required Objects 1. DATA_SET_MAP_PROJECTION – This object is describe in Appendix B. ## **B.13.5** Optional Objects None ### **B.13.6** Example ``` = PDS3 PDS VERSION ID /* File characteristics */ RECORD_TYPE = STREAM /* Identification data elements */ = "MGN-V-RDRS-5-GVDR-V1.0" DATA SET ID DATA_SET_NAME = "MAGELLAN VENUS RADAR SYSTEM GLOBAL DATA RECORD V1.0" PRODUCT_ID = "IMP-NORTH.100" MISSION NAME = "MAGELLAN" SPACECRAFT_NAME = "MAGELLAN" INSTRUMENT NAME = "VENUS" ORBIT_START_NUMBER = 376 = 4367 ORBIT_STOP_NUMBER START TIME = "N/A" STOP_TIME = "N/A" SPACECRAFT_CLOCK_START_COUNT = "N/A" SPACECRAFT_CLOCK_STOP_COUNT = "N/A" PRODUCT_CREATION_TIME = 1994-05-07T22:09:27.000 PRODUCT_RELEASE_DATE = 1994-05-13 PRODUCT_SEQUENCE_NUMBER = 00000 = "PRELIMINARY" PRODUCT_VERSION_TYPE = \{ "MGN-V-RDRS-5-SCVDR-V1.0", SOURCE DATA SET ID "MGN-V-RDRS-CDR-ALT/RAD-V1.0"} SOURCE PRODUCT ID {"SCVDR.00376-00399.1", "SCVDR.00400-00499.1", "SCVDR.01100-01199.1", "SCVDR.01200-01299.1", "SCVDR.01300-01399.1", "SCVDR.01400-01499.1", "SCVDR.01500-01599.1", "SCVDR.01600-01699.1", "SCVDR.01700-01799.1", "SCVDR.01800-01899.1", "SCVDR.01900-01999.1", "ARCDRCD.001;2", "ARCDRCD.002;1", "ARCDRCD.003;1", "ARCDRCD.004; 1", "ARCDRCD.005;1", "ARCDRCD.006;1", "ARCDRCD.007;1", "ARCDRCD.008;1", "ARCDRCD.017;1", "ARCDRCD.018;1", "ARCDRCD.019;1"} = "Y" SOFTWARE FLAG PRODUCER_FULL_NAME = "MICHAEL J. MAURER" PRODUCER_INSTITUTION_NAME = "STANFORD CENTER FOR RADAR ASTRONOMY" PRODUCER ID = "SCRA" = "This file contains a single DESCRIPTION IMAGE MAP PROJECTION data object with an attached PDS label." ``` ## **B.14 INSTRUMENT** The INSTRUMENT catalog object is used to submit information about an instrument to PDS. Instruments are typically associated with a particular spacecraft or earth-based host, so the INSTRUMENT_HOST_ID keyword may identify either a valid SPACECRAFT_ID or EARTH_BASE_ID. The catalog object includes a text description of the instrument and a sub-object for identifying reference information. ### **B.14.1** Required Keywords - 1. INSTRUMENT_HOST_ID - 2. INSTRUMENT_ID ### **B.14.2** Optional Keywords None ### **B.14.3** Required Objects - 1. INSTRUMENT_INFORMATION - 2. INSTRUMENT_REFERENCE_INFO # **B.14.4** Optional Objects None # **B.14.5** Usage Notes One INSTRUMENT_INFORMATION catalog object must be completed for each instrument. A INSTRUMENT_REFERENCE_INFO catalog object is required for each individual reference associated with the instrument. All references should be included that are relevant to providing more detailed / specific instrument information; such as, description of the instrument, instrument documentation, review results, etc. These references may include published articles, books, papers, electronic publications, etc. # **B.14.6 Example** ``` /* Note:Complete one template for each instrument. Identify each instrument reference by repeating the 3 lines for the INSTRUMENT_REFERENCE_INFO object. Also complete a separate /* /* REFERENCE template for each new reference submitted to PDS. /* Hierarchy: INSTRUMENT /* INSTRUMENT_INFORMATION /* INSTRUMENT_REFERENCE_INFO PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM = INSTRUMENT INSTRUMENT_HOST_ID = "MGN" INSTRUMENT_ID = "RDRS" OBJECT = INSTRUMENT_INFORMATION INSTRUMENT_NAME = "RADAR SYSTEM" = "RADAR" INSTRUMENT_TYPE INSTRUMENT_DESC ``` # Instrument Overview ========== The Magellan radar system included a 3.7 m diameter high gain antenna (HGA) for SAR and radiometry and a smaller fan-beam antenna (ALTA) for altimetry. The system operated at 12.6 cm wavelength. Common electronics were used in SAR, altimetry, and radiometry modes. The SAR operated in a burst mode; altimetry and radiometry observations were interleaved with the SAR bursts. Radiometry data were obtained by spending a portion of the time between SAR bursts and after altimeter operation in a passive (receive-only) mode, with the HGA antenna capturing the microwave thermal emission from the planet. Noise power within the 10 -MHz receiver bandwidth was detected and accumulated for50 ms. To reduce the sensitivity to receiver gain changes in this mode, the receiver was connected on alternate bursts first to a comparison dummy load at a known physical temperature and then to the HGA. The short-term temperature resolution was about 2 K; the long-term absolute accuracy after calibration was about 20 K. The radar was manufactured by Hughes Aircraft Company and the 'build date' is taken to be 1989-01-01. The radar dimensions were 0.304 by 1.35 by 0.902 (height by length by width in meters) and the mass was 126.1 kg. ``` Instrument Id : RDRS Instrument Host Id : MGN Pi PDS User Id : GPETTENGILL : RADAR SYSTEM Instrument Name Instrument Type : RADAR Build Date : 1989-01-01 Instrument Mass : 126.100000 Instrument Length : 1.350000 Instrument Width : 0.902000 Instrument Height : 0.304000 Instrument Manufacturer Name : HUGHES AIRCRAFT ``` #### Platform Mounting Descriptions ----- The spacecraft +Z axis vector was in the nominal direction of the HGA boresight. The +X axis vector was parallel to the nominal rotation axis of the solar panels. The +Y axis vector formed a right-handed coordinate system and was in the nominal direction of the star scanner boresight. The spacecraft velocity
vector was in approximately the -Y direction when the spacecraft was oriented for left-looking SAR operation. The nominal HGA polarization was linear in the y-direction. ``` Cone Offset Angle : 0.00 Cross Cone Offset Angle : 0.00 Twist Offset Angle : 0.00 ``` The altimetry antenna boresight was in the x-z plane 25 degrees from the +Z direction and 65 degrees from the +X direction. The altimetry antenna was aimed approximately toward nadir during nominal radar operation. The altimetry antenna polarization was linear in the y-direction. The medium gain antenna boresight was 70 degrees from the +Z direction and 20 degrees from the -Y direction. The low gain antenna was mounted on the back of the HGA feed; it's boresight was in the +Z direction and it had a hemispherical radiation pattern. #### Principal Investigator ______ The Principal Investigator for the radar instrument was Gordon H. Pettengill. For more information on the radar system see the papers by [JOHNSON1990] and [SAUNDERSETAL1990]. ### Scientific Objectives See MISSION_OBJECTIVES_SUMMARY under MISSION. #### Operational Considerations The Magellan radar system was used to acquire radar back-scatter(SAR) images, altimetry, and radiometry when the spacecraft was close to the planet. Nominal operation extended from about 20minutes before periapsis until about 20 minutes after periapsis. In the SAR mode output from the radar receiver was sampled, blocks of samples were quantized using an adaptive procedure, and the results were stored on tape. In the altimetry mode samples were recorded directly, without quantization. Radiometry measurements were stored in the radar header records. During most of the remainder of each orbit, the HGA was pointed toward Earth and the contents of the tape recorder were transmitted to a station of the DSN at approximately 270 kilobits/second. SAR, altimetry, and radiometry data were then processed using ground software into images, altimetry profiles, estimates of backscatter coefficient, emissivity, and other quantities. #### Calibration ======== The radar was calibrated before flight using an active electronic target simulator $[\mathtt{CUEVAS1989}].$ #### Operational Modes ============== The Magellan radar system consisted of the following sections, each of which operated in the following modes: #### Section Mode SAR ALT RAD Synthetic Aperture Radar (SAR) Altimetry Radiometry #### (1) SAR Characteristics In the Synthetic Aperture Radar mode, the radar transmitted bursts of phase -modulated pulses through its high gain antenna. Echo signals were captured by the antenna, simple dat the receiver output, and stored on tape after being quantized to reduce data volume. Pulse repetition rate and incidence angle were chosen to meet a minimum signal - to-noise ratio requirement (8 dB) for image pixels after ground processing. Multiple looks were used in processing to reduce speckle noise. Incidence angles varied from about 13 degree sat the pole to about 44 degrees at periapsis during normal mapping operations (e.g., Cycle 1); but other 'look angle profiles' were used during the mission. Peak transmit power Transmitted pulse length Pulse repetition frequency Time bandwidth product Inverse baud width Data quantization (I and Q) Recorded data rate Polarization (nominal) HGA half-power full beam width one-way gain (from SAR RF port) dBi System temperature (viewing Venus) Surface resolution (range) (along track) Number of looks Swath width Antenna look angle : 350 watts : 26.5 microsecs : 4400-5800 per sec : 60 : 2.26 MHz : 2 bits each : 2 bits each : 750 kilobits/sec : linear horizontal : 2.2 deg (azimuth) : 2.5 deg (elev) : 35.7 : 1250 K : 120-360 m : 120-150 m : 4 or more : 25 km (approx) : 13-47 deg Incidence angle on surface : 18-50 deg Data Path Type : RECORDED DATA PLAYBACK Instrument Power Consumption : UNK #### (2) ALT Characteristics After SAR bursts (typically several times a second) groups of altimeter pulses were transmitted from a dedicated fan beam altimeter antenna (ALTA) directed toward the spacecraft's nadir. Output from the radar receiver was sampled, and the samples were stored on tape for transmission to Earth. During nominal left-looking SAR operation the ALTA pointed approximately 20 deg to the left of the spacecraft ground track at periapsis and about 10 deg to the right of the ground track near the north and south pole. : 4 bits each Data quantization (I and Q) Recorded data rate : 35 kbs Polarization : linear ALTA half-power full beam width (along track) : 11 dea (cross track) : 31 deg one-way gain referenced to ALT RF port : 18.9 : 25 deg dBi ALTA offset from HGA Burst interval : 0.5-1.0 sec duration : 1.0 millisec Dynamic range : 30 dB (or more) : RECORDED DATA Data Path Type PLAYBACK Instrument Power Consumption : UNK #### (3) RAD Characteristics Radiometry measurements were made by the radar receiver and HGA in a receive -only mode that was activated after the altimetry mode to record the level of microwave radio thermale mission from the planet. Noise power within the 10-MHz receiver bandwidth was detected and accumulated for 50 ms. To reduce the sensitivity to receiver gain changes in this mode, the receiver was connected on alternate bursts first to a comparison dummy load at a known physical temperature and then to the HGA. The short-term temperature resolution was about 2K; the long-term absolute accuracy after calibration was about 20 K. At several times during the mission, radiometry measurements were carried out using known cosmic radio sources. Receiver Bandwidth : 10 MHz Integration Time : 50 millisecs Polarization (nominal) : linear horizontal Data Quantization : 12 bits : 10-48 bits/sec Data Rate HGA half-power full beam width : 2.2 deg System temperature (viewing Venus) : 1250 K Antenna look angle : 13-47 deg Incidence angle on surface : 18-50 deg Surface resolution (along track) : 15-120 km : 20-125 km (cross track) Data Path Type : RECORDED DATA PLAYBACK Instrument Power Consumption : UNK " END_OBJECT = INSTRUMENT_INFORMATION OBJECT = INSTRUMENT_REFERENCE_INFO REFERENCE_KEY_ID = "CUEVAS1989" = INSTRUMENT_REFERENCE_INFO END_OBJECT = INSTRUMENT_REFERENCE_INFO OBJECT REFERENCE_KEY_ID = "JOHNSON1990" END_OBJECT = INSTRUMENT_REFERENCE_INFO OBJECT = INSTRUMENT_REFERENCE_INFO REFERENCE_KEY_ID = "SAUNDERSETAL1990" END_OBJECT = INSTRUMENT_REFERENCE_INFO = INSTRUMENT END_OBJECT END # **B.15 INSTRUMENT_HOST** The INSTRUMENT_HOST catalog object is used to describe a variety of instrument hosts, such as a spacecraft or an earth-based observatory. ### **B.15.1** Required Keywords 1. INSTRUMENT_HOST_ID ### **B.15.2** Optional Keywords None ### **B.15.3** Required Objects - 1. INSTRUMENT_HOST_INFORMATION - 2. INSTRUMENT_HOST_REFERENCE_INFO # **B.15.4** Optional Objects None # **B.15.5** Usage Notes One INSTRUMENT_HOST_INFORMATION catalog object must be completed for each instrument host. An INSTRUMENT_HOST_REFERENCE_INFO catalog object is required for each individual reference associated with the instrument host. All references should be included that are relevant to providing more detailed / specific instrument host information; such as, description of the instrument host, instrument host documentation, review results, etc. These references may include published articles, books, papers, electronic publications, etc. # **B.15.6 Example** ``` /* Template: Instrument Host Template Rev: 1993-09-24 */ /* Note: Complete one template for each instrument host. Identify each /* instrument host reference by repeating the 3 lines for the /* INSTRUMENT_HOST_REFERENCE_INFO object. Also complete a separate /* REFERENCE template for each new reference submitted to PDS. */ ``` END ``` /* Hierarchy: INSTRUMENT_HOST INSTRUMENT_HOST_INFORMATION /* INSTRUMENT_HOST_REFERENCE_INFO PDS_VERSION_ID LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial; " = "STREAM" RECORD_TYPE = INSTRUMENT_HOST INSTRUMENT_HOST_ID = "MGN" OBJECT = INSTRUMENT_HOST_INFORMATION INSTRUMENT_HOST_NAME = "MAGELLAN" INSTRUMENT_HOST_TYPE = "SPACECRAFT" INSTRUMENT_HOST_DESC Instrument Host Overview ``` The Magellan spacecraft was built by the Martin Marietta Corporation. The spacecraft structure included four major sections: High-Gain Antenna (HGA), Forward Equipment Module (FEM), Spacecraft Bus (including the solar array), and the Orbit Insertion Stage. Spacecraft subsystems included those for thermal control, power, attitude control, propulsion, command data and data storage, and telecommunications. The Magellan telecommunications subsystem contained all the hardware necessary to maintain communications between Earth and the spacecraft. The subsystem contained the radio frequency subsystem, the LGA, MGA, and HGA. The RFS performed the functions of carrier transponding, command detection and decoding, and telemetry modulation. The spacecraft was capable of simultaneous X-band and S-band uplink and downlink operations. The S-band operated at a transmitter power of 5 W, while the X-band operated at a power of 22 W. Uplink data rates were 31.25 and 62.5 bps (bits per second) with downlink data rates of 40 bps (emergency only), 1200 bps (real-time engineering rate), 115.2 kbps (kilobits per second) (radar down link backup), and 268.8 kbps (nominal). For more information on the Magellan spacecraft see the papers by [SAUNDERSETAL1990] and [SAUNDERSETAL1992]. " END_OBJECT = INSTRUMENT_HOST_INFORMATION OBJECT = INSTRUMENT_HOST_REFERENCE_INFO REFERENCE_KEY_ID = "SAUNDERSETAL1990" END_OBJECT = INSTRUMENT_HOST_REFERENCE_INFO = INSTRUMENT_HOST_REFERENCE_INFO OBJECT REFERENCE_KEY_ID = "SAUNDERSETAL1992" = INSTRUMENT_HOST_REFERENCE_INFO END_OBJECT END OBJECT = INSTRUMENT_HOST # **B.16 INSTRUMENT_HOST_INFORMATION** The INSTRUMENT_HOST_INFORMATION object, a sub-object of the INSTRUMENT_HOST catalog object, provides a description of an instrument host. For spacecraft, this typically includes paragraphs on the various subsystems. Earth-based instrument
host descriptions generally focus on geographic and facility elements. #### **B.16.1** Required Keywords - 1. INSTRUMENT_HOST_DESC - 2. INSTRUMENT_HOST_NAME - 3. INSTRUMENT_HOST_TYPE # **B.16.2** Optional Keywords None #### **B.16.3** Required Objects None # **B.16.4** Optional Objects None # **B.16.5** Usage Notes The INSTRUMENT_HOST_DESC keyword contains a text description of the spacecraft or ground observatory. It should contain at least one heading, "Instrument Host Overview". This section should provide a high-level description of the characteristics and properties of the host. Other headings and sub-headings may be added as needed. # **B.16.6** Example See the example for the INSTRUMENT_HOST object in Section B.15.5. # **B.17 INSTRUMENT_HOST_REFERENCE_INFO** The INSTRUMENT_HOST_REFERENCE_INFO object, a sub-object of the INSTRUMENT_HOST catalog object, associates a reference with an instrument host. A separate object must be completed for each reference cited within the INSTRUMENT_HOST catalog object. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. # **B.17.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". #### **B.17.2** Optional Keywords None # **B.17.3** Required Objects None # **B.17.4** Optional Objects None # B.17.5 Example See the example for the INSTRUMENT_HOST object in Section B.15.5. # **B.18 INSTRUMENT_INFORMATION** The INSTRUMENT_INFORMATION catalog object provides a description of the instrument. ### **B.18.1** Required Keywords - 1. INSTRUMENT DESC - 2. INSTRUMENT_NAME - 3. INSTRUMENT_TYPE #### **B.18.2** Optional Keywords None #### **B.18.3** Required Objects None # **B.18.4** Optional Objects None # **B.18.5** Usage Notes The following paragraph headings and suggested contents for the INSTRUMENT_DESC text are strongly recommended as the minimal set of information necessary to adequately describe an instrument. Additional headings may be appropriate for specific instruments and these also may be added here. Should any of the recommended head ings *not* appear within the description, they will be considered not applicable to the data set. #### <u>Instrument Overview</u> A high-level description of the characteristics and properties of an instrument #### Scientific Objectives The scientific objectives of data obtained from this instrument #### Calibration Methods/procedures/schedules of instrument calibration (calibration stability, parameters, etc.) #### **Operational Considerations** Special circumstances or events that affect the instrument's ability to acquire high quality data, and which are reflected in the archive product. For example: spacecraft charging; thruster firings; contamination from other instruments; air quality; temperatures, etc. #### **Detectors** General description of the detector(s), including things like type of detector used, sensitivity and noise levels, detector fields of view, geometric factors, instrument/detector mounting descriptions (offset angles, pointing positions, etc.) #### **Electronics** Description of the instrument electronics and internal data proc essing (A-D converter) #### **Filters** Description of instrument filters and filter calibrations (filter type, center wavelength, min/max wavelength), as applicable #### **Optics** Description of instrument optics (focal lengths, transmittance, diameter, resolution, t_number, etc.), as applicable #### Location Latitude and longitude location, for earth-based instruments #### Operational Modes Description of instrument configurations for data acquisitions. Description of "modes" (scan, gain, etc.) of data acquisition and of measured parameter(s) and/or data sampling rates or schemes used in each mode #### <u>Subsystems</u> Logical subsystems of the instrument, including descriptions of each subsystem, how it's used, which "modes" make use of which subsystem, etc. #### Measured Parameters Description of what the instrument measures directly (particle counts, magnetic field components, radiance, current/voltage ratios, etc.), plus descriptions and definitions of these measurements (min/max, noise levels, units, time interval between measurements, etc.) OTHER - Data Supplier provided: Any other important information in additional headings as desired (e.g., data reduction, data compression, time-tagging, diagnostics, etc.) # **B.18.6** Example See the example for the INSTRUMENT object in Section B.14.5. # **B.19 INSTRUMENT REFERENCE INFO** The INSTRUMENT_REFERENCE_INFO catalog object associates a reference with an instrument description. A separate object must be completed for each reference cited within the INSTRUMENT catalog object. Include any important references such as instrument description and calibration documents. These can be published articles, internal documents or informal memoranda. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. ### **B.19.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". #### **B.19.2** Optional Keywords None # **B.19.3** Required Objects None # **B.19.4** Optional Objects None # **B.19.5** Example See the example for the INSTRUMENT object in Section B.14.5. ### **B.20 INVENTORY** One INVENTORY catalog object is completed for each node responsible for orderable data sets from the PDS catalog. This object provides the inventory information necessary to facilitate the ordering of these data sets. #### **B.20.1** Required Keywords 1. NODE_ID #### **B.20.2** Optional Keywords None #### **B.20.3** Required Objects 1. INVENTORY_DATA_SET_INFO # **B.20.4** Optional Objects None # B.20.5 Example ``` /* Template: InventoryTemplate Rev: 1990-03-20 /* Note: The INVENTORY template shall be completed once for each node that is responsible ^{\prime\star} for orderable data sets from the PDS catalog. The following hierarchy of templates provide ^{\star\prime} /* the necessary inventory information which will facilitate the ordering of these data sets. */ /* Hierarchy: INVENTORY INVENTORY_DATA_SET_INFO /* INVENTORY_NODE_MEDIA_INFO OBJECT = INVENTORY NODE_ID = "IMAGING" OBJECT = INVENTORY_DATA_SET_INFO PRODUCT_DATA_SET_ID = "VG2-N-ISS-2-EDR-V1.0" = INVENTORY_NODE_MEDIA_INFO OBJECT MEDIUM_TYPE = "MAG TAPE" MEDIUM_DESC = "INDUSTRY STD 1/2IN;1600 OR 6250 BPI" COPIES INVENTORY_SPECIAL_ORDER_NOTE = "Not applicable." = INVENTORY_NODE_MEDIA_INFO END_OBJECT ``` END ``` OBJECT = INVENTORY_NODE_MEDIA_INFO MEDIUM_TYPE = "CD-ROM" = "Compact Disk" MEDIUM_DESC = 1 COPIES INVENTORY_SPECIAL_ORDER_NOTE = "Not applicable." END_OBJECT = INVENTORY_NODE_MEDIA_INFO END_OBJECT = INVENTORY_DATA_SET_INFO END_OBJECT = INVENTORY = INVENTORY OBJECT NODE_ID = "NSSDC" OBJECT = INVENTORY_DATA_SET_INFO PRODUCT_DATA_SET_ID = "VG2-N-ISS-2-EDR-V1.0" = INVENTORY_NODE_MEDIA_INFO OBJECT MEDIUM_TYPE = "CD-ROM" MEDIUM_DESC = "Compact Disk" COPIES = 1 = "Not applicable." INVENTORY_SPECIAL_ORDER_NOTE = INVENTORY_NODE_MEDIA_INFO END_OBJECT END_OBJECT = INVENTORY_DATA_SET_INFO END_OBJECT = INVENTORY ``` # **B.21 INVENTORY_DATA_SET_INFO** The INVENTORY_DATA_SET_INFO object, sub-object of the INVENTORY catalog object, identifies a data set through the DATA_SET_ID. This object is repeated once for each orderable and cataloged PDS data set. #### **B.21.1** Required Keywords 1. PRODUCT_DATA_SET_ID #### **B.21.2** Optional Keywords None #### **B.21.3** Required Objects 1. INVENTORY_NODE_MEDIA_INFO # **B.21.4** Optional Objects None # **B.21.5** Example See the example for the INVENTORY object in Section B.20.5. # **B.22 INVENTORY_NODE_MEDIA_INFO** The INVENTORY_NODE_MEDIA_INFO object, a sub-object of the INVENTORY_DATA_SET_INFO object, provides information about a data set's distribution medium. This object is repeated for each type of distribution medium. ### **B.22.1** Required Keywords - 1. COPIES - 2. INVENTORY_SPECIAL_ORDER_NOTE - 3. MEDIUM_DESC - 4. MEDIUM_TYPE # **B.22.2** Optional Keywords None #### **B.22.3** Required Objects None # **B.22.4** Optional Objects None # **B.22.5** Example See the example for the INVENTORY object in Section B.20.5. ### **B.23 MISSION** The MISSION catalog object is used to submit information about a mission or observing campaign to PDS. Sub-objects are included for identifying associated instrument hosts, targets, and references. #### **B.23.1** Required Keywords 1. MISSION_NAME #### **B.23.2** Optional Keywords None #### **B.23.3** Required Objects - 1. MISSION_HOST - 2. MISSION_INFORMATION - 3. MISSION_REFERENCE_INFORMATION # **B.23.4** Optional Objects None # **B.23.5** Usage Notes One MISSION_INFORMATION catalog object must be completed for each mission. A MISSION_HOST catalog object must be completed for each mission host associated with the mission, and one MISSION_REFERENCE_INFORMATION catalog object is required for each individual reference associated with the mission (e.g., articles, papers, memoranda, p ublished data, etc.). All references should be included that are relevant to providing more detailed / specific mission information; such as, description of the mission, phases of the mission, mission objectives, mission documentation, review results, etc. These references may include published articles, books, papers, electronic publications, etc. ### B.23.6 Example ``` /* Template: Mission Template Rev: 1993 -09-24 /* Note:Complete one template for each mission or campaign. Ident ify multiple hosts associated with the mission by repeating the /* lines beginning and ending with the MISSION_HOST values. For /* each instrument_host identified, repeat the 3 lines for the MISSION TARGET object for each target associated with the host. Also complete a separate REFERENCE template for each new reference submitted to PDS. /* Hierarchy: MISSION /* MISSION_INFORMATION /* MISSION_HOST MISSION TARGET
MISSION_REFERENCE_INFORMATION PDS_VERSION_ID LABEL REVISION NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM OBJECT = MISSION MISSION_NAME = "MAGELLAN" OBJECT = MISSION_INFORMATION MISSION_START_DATE = 1989-05-04 MISSION_STOP_DATE = UNK MISSION_ALIAS_NAME = "Venus Radar Mapper (VRM)" MISSION_DESC ``` #### Mission Overview The Magellan spacecraft was launched from the Kennedy Space Center on 4 May 1989. The spacecraft was deployed from the Shuttle cargo bay after the Shuttle achieved parking orbit.Magellan, using an inertial upper stage rocket, was then placed into a Type IV transfer orbit to Venus where it carried out radar mapping and gravity studies starting in August 1990. The Mission has been described in many papers including two special issues of the Journal of Geophysical Research [VRMPP1983;SAUNDERSETAL1990; JGRMGN1992]. The radar system is also described in [JOHNSON1990]. The aerobraking phase of the mission was designed to change the Magellan orbit from eccentric to nearly circular. This was accomplished by dropping periapsis to less than 150 km above the surface and using atmospheric drag to reduce the energy in the orbit. Aerobraking ended on 3 August 1993, and periapsis was boosted above the atmosphere leaving the spacecraft in an orbit that was 540 km above the surface at apoapsis and 197 km above the surface at periapsis. The orbit period was 94 minutes. The spacecraft remained on its medium -gain antenna in this orbit until Cycle 5 began officially on 16 August 1993. During Cycles 5 and 6 the orbit was low and approximately circular. The emphasis was on collecting high-resolution gravity data. Two bistatic surface scattering experiments were conducted, one on 6 October (orbits 9331, 9335, and 9336) and the second on 9 November (orbits 9846-9848). #### Mission Phases #### ========= Mission phases were defined for significant spacecraft activity periods. During orbital operations a 'cycle' was approximately the time required for Venus to rotate once under the spacecraft (about 243 days). But there were orbit adjustments and other activities that made some mapping cycles not strictly contiguous and slightly longer or shorter than the rotation period. #### PRELAUNCH _____ The prelaunch phase extended from delivery of the spacecraft to Kennedy Space Center until the start of the launch countdown. ``` Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1988-09-01 Mission Phase Stop Time : 1989-05-04 ``` Spacecraft Operations Type : ORBITER #### LAUNCH The launch phase extended from the start of launch countdown until completion of the injection into the Earth- Venus trajectory. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1989-05-04 Mission Phase Stop Time : 1989-05-04 Spacecraft Operations Type : ORBITER #### CRUISE #### ----- The cruise phase extended from injection into the Earth-Venus trajectory until 10 days before Venus orbit insertion. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1989-05-04 Mission Phase Stop Time : 1990-08-01 Spacecraft Operations Type : ORBITER #### ORBIT INSERTION #### ______ The Venus orbit insertion phase extended from 10 days before Venus orbit insertion until burnout of the solid rocket injection motor. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1990-08-01 Mission Phase Stop Time : 1990-08-10 Spacecraft Operations Type : ORBITER #### ORBIT CHECKOUT #### _____ The orbit trim and checkout phase extended from burnout of the solid rocket injection motor until the beginning of radar mapping. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1990-08-10 Mission Phase Stop Time : 1990-09-15 Spacecraft Operations Type : ORBITER #### MAPPING CYCLE 1 #### ----- The first mapping cycle extended from completion of the orbit trim and checkout phase until completion of one cycle of radar mapping (approximately 243 days). Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1990-09-15 Mission Phase Stop Time : 1991-05-15 Spacecraft Operations Type : ORBITER #### MAPPING CYCLE 2 #### ----- The second mapping cycle extended from completion of the first mapping cycle through an additional cycle of mapping.Acquisition of 'right-looking' SAR data was emphasized. Radio occultation measurements were carried out on orbits 3212-3214.A period of battery reconditioning followed completion of Cycle 2. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1991-05-16 Mission Phase Stop Time : 1992-01-17 Spacecraft Operations Type : ORBITER #### MAPPING CYCLE 3 #### ----- The third mapping cycle extended from completion of battery reconditioning through an additional cycle of mapping (approximately 243 days). Acquisition of 'stereo' SAR data was emphasized. The last orbit in the third cycle was orbit5747. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1992-01-24 Mission Phase Stop Time : 1992-09-14 Spacecraft Operations Type : ORBITER #### MAPPING CYCLE 4 The fourth mapping cycle extended from completion of the third mapping cycle through an additional cycle of mapping. Acquisition of radio tracking data for gravity studies was emphasized. Radio occultation measurements were carried out on orbits 6369, 6370, 6471, and 6472. Because of poor observing geometry for gravity data collection at the beginning of the cycle, this cycle was extended 10 days beyond the nominal 243 days. Orbits included within the fourth cycle were 5748 through 7626. Periapsis was lowered on orbit 5752to improve sensitivity to gravity features in Cycle 4. : MGN Spacecraft Id Target Name : VENUS Mission Phase Start Time : 1992-09-14 Mission Phase Stop Time : 1993-05-25 Spacecraft Operations Type : ORBITER #### AEROBRAKING The aerobraking phase extended from completion of the fourth mapping cycle through achievement of a near-circular orbit. Circularization was achieved more quickly than expected; the first gravity data collection in the circular orbit was not scheduled until 11 days later. Orbits included within the aerobraking phase were 7627 through 8392. Spacecraft Id Target Name : VENUS : 1993-05-26 Mission Phase Start Time Mission Phase Stop Time : 1993-08-05 Spacecraft Operations Type : ORBITER #### MAPPING CYCLE 5 The fifth mapping cycle extended from completion of the aerobraking phase through an additional cycle of mapping (approximately 243 days). Acquisition of radio tracking data for gravity studies was emphasized. The first orbit in the fifth cycle was orbit 8393. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1993-08-16 Mission Phase Stop Time : 1994-04-15 : ORBITER Spacecraft Operations Type #### MAPPING CYCLE 6 The sixth mapping cycle extended from completion of the fifth mapping cycle through an additional cycle of mapping (approximately 243 days). Acquisition of radio tracking data for gravity studies was emphasized. The first orbit in the sixth cycle was orbit 12249. Spacecraft Id : MGN Target Name : VENUS Mission Phase Start Time : 1994-04-16 Mission Phase Stop Time : TBD Spacecraft Operations Type : ORBITER" MISSION_OBJECTIVES_SUMMARY #### Mission Objectives Overview #### Volcanic and Tectonic Processes Magellan images of the Venus surface show widespread evidence for volcanic activity. A major goal of the Magellan mission was to provide a detailed global characterization of volcanic land forms on Venus and an understanding of the mechanics of volcanism in the Venus context. Of particular interest was the role of volcanism in transporting heat through the lithosphere. While this goal will largely be accomplished by a careful analysis of images of volcanic features and of the geological relationships of these features to tectonic and impact structures, an essential aspect of characterization will be an integration of image data with altimetry and other measurements of surface properties.... For more information on volcanic and tectonic investigations see papers by [HEADETAL1992] and [SOLOMONETAL1992], respectively. #### Impact Processes ______ The final physical form of an impact crater has meaning only when the effects of the cratering event and any subsequent modification of the crater can be distinguished. To this end, a careful search of the SAR images can identify and characterize both relatively pristine and degraded impact craters, together with their ejecta deposits (in each size range) as well as distinguishing impact craters from those of volcanic origin. The topographic measures of depth-to-diameter ratio, ejecta thickness distribution as a function of distance from the crater, and the relief of central peaks contribute to this documentation. For more information on investigations of impact processes see[SCHABERETAL1992]. #### Erosional, Depositional, and Chemical Processes _____ The nature of erosional and depositional processes on Venus is poorly known, primarily because the diagnostic landforms typically occur at a scale too small to have been resolved in Earth-based or Venera 15/16 radar images. Magellan images show wind eroded terrains, landforms produced by deposition (dunefields), possible landslides and other down slope movements, as well as aeolian features such as radar bright or dark streaks 'downwind' from prominent topographic anomalies. One measure of weathering, erosion, and deposition is provided by the extent to which soil covers the surface (for Venus, the term soil is used for porous material, as implied by its relatively low value of bulk dielectric constant). The existence of such material, and its dependence on elevation and geologic setting, provide important insights into the interactions that have taken place between the atmosphere and the lithosphere. For more information on erosional, depositional, and chemical processes see papers by [ARVIDSONETAL1992], [GREELEYETAL1992], and [GREELEYETAL1994]. #### Isostatic and Convective Processes _____ Topography and gravity are intimately
and inextricably related, and must be jointly examined when undertaking geophysical investigations of the interior of a planet, where isostatic and convective processes dominate. Topography provides a surface boundary condition for modeling the interior density of Venus. For more information on topography and gravity see papers by [FORD&PETTENGILL1992], [KONOPLIVETAL1993], and [MCNAMEEETAL1993]. " END_OBJECT = MISSION INFORMATION OBJECT = MISSION_HOST INSTRUMENT_HOST_ID = "MGN" OBJECT = MISSION_TARGET TARGET NAME = "VENUS" END_OBJECT = MISSION_TARGET END OBJECT = MISSION HOST OBJECT = MISSION_REFERENCE_INFORMATION REFERENCE_KEY_ID = "ARVIDSON1991" END_OBJECT = MISSION_REFERENCE_INFORMATION = MISSION_REFERENCE_INFORMATION OBJECT REFERENCE_KEY_ID = "ARVIDSONETAL1992" END_OBJECT = MISSION_REFERENCE_INFORMATION OBJECT = MISSION_REFERENCE_INFORMATION REFERENCE_KEY_ID = "CAMPBELLETAL1992" END_OBJECT = MISSION_REFERENCE_INFORMATION = MISSION_REFERENCE_INFORMATION REFERENCE_KEY_ID = "TYLER1992" = MISSION_REFERENCE_INFORMATION END OBJECT OBJECT = MISSION_REFERENCE_INFORMATION REFERENCE_KEY_ID END_OBJECT = "VRMPP1983" = MISSION_REFERENCE_INFORMATION END_OBJECT END = MISSION # **B.24 MISSION_HOST** The MISSION_HOST object, a sub-object of the MISSION catalog object is completed for each instrument host associated with a mission or observing campaign. If there is more than one instrument host involved in the mission, this object is repeated. ### **B.24.1** Required Keywords 1. INSTRUMENT_HOST_ID # **B.24.2** Optional Keywords None #### **B.24.3** Required Objects 1. MISSION_TARGET # **B.24.4** Optional Objects None # B.24.5 Example # **B.25 MISSION_INFORMATION** The MISSION_INFORMATION object, a sub-object of the MISSION catalog object, provides start and stop times and text descriptions of a mission (or observing campaign) and its objectives. Suggested content includes agency involvement, spacecraft/observatory utilized, mission scenario including phases, technology and scientific objectives. #### **B.25.1** Required Keywords - 1. MISSION_ALIAS_NAME - 2. MISSION_DESC - 3. MISSION_OBJECTIVES_SUMMARY - 4. MISSION_START_DATE - 5. MISSION STOP DATE #### **B.25.2** Optional Keywords None # **B.25.3** Required Objects None # **B.25.4** Optional Objects None # **B.25.5** Usage notes The following paragraph headings and suggested contents for the MISSION_DESC and MISSION_OBJECTIVES_SUMMARY text are strongly recommended as the minimal set of information necessary to adequately describe a mission or observing campaign. Additional headings may be added as needed. #### **B.25.5.1** MISSION_DESC Headings #### **Mission Overview** A high-level description of a mission #### **Mission Phases** A description of each phase of a mission, starting with the pre-launch phase and continuing through end-of-mission, including: start and stop times of each phase; intended operations; targets; and mission phase objectives #### **B.25.5.2** MISSION_OBJECTIVES_SUMMARY Headings #### Mission Objectives Overview A high-level description of the objectives of the mission ### B.25.6 Example # **B.26 MISSION_REFERENCE_INFORMATION** The MISSION_REFERENCE_INFORMATION object, a sub-object of the MISSION catalog object, associates a reference with a mission. A separate object must be completed for each reference cited within the MISSION catalog object. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. ### **B.26.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". # **B.26.2** Optional Keywords None # **B.26.3** Required Objects None # **B.26.4** Optional Objects None # **B.26.5** Example # **B.27 MISSION_TARGET** The MISSION_TARGET object, a sub-object of the MISSION_HOST catalog object associates a target with a mission host. One MISSION_TARGET catalog object is completed for each target associated with a mission host. ### **B.27.1** Required Keywords 1. TARGET_NAME # **B.27.2** Optional Keywords None ### **B.27.3** Required Objects None # **B.27.4** Optional Objects None # **B.27.5** Example ### **B.28 PERSONNEL** The PERSONNEL catalog object is used to provide new or updated information for personnel associated with PDS in some capacity. Associated personnel include data suppliers and producers for data sets or volumes archived with PDS, as well as PDS node personnel and contacts within other agencies and institutions. #### **B.28.1** Required Keywords 1. PDS_USER_ID Note: With respect to new submissions, contact a PDS Data Engineer to obtain a valid and unique PDS_USER_ID. The value is constructed using the initial of the first name and the last name (e.g., John Smith would become PDS_USER_ID = "JSMITH"). The Data Engineer will ensure that the newly constructed value does not conflict with a previous entry in the catalog. #### **B.28.2** Optional Keywords None #### **B.28.3** Required Objects - 1. PERSONNEL_ELECTRONIC_MAIL - 2. PERSONNEL_INFORMATION # **B.28.4** Optional Objects None #### **B.28.5** Usage Notes One PERSONNEL_INFORMATION catalog object must be completed for each person. One PERSONNEL_ELECTRONIC_MAIL catalog object must be completed for each email address associated with the person. That is, if there is more than one email address, this object is repeated. # B.28.6 Example ``` /* Template: Personnel Template Rev: 1993-09-24 * / /* Note:Complete one for each new PDS user, data supplier, or data /*producer. If more than one electronic mail address is available /*repeat the lines for the PERSONNEL_ELECTRONIC_MAIL object. /* Hierarchy: PERSONNEL PERSONNEL_INFORMATION /* PERSONNEL_ELECTRONIC_MAIL PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM = PERSONNEL OBJECT PDS_USER_ID = PFORD OBJECT = PERSONNEL_INFORMATION FULL_NAME = "PETER G. FORD" LAST_NAME = FORD TELEPHONE_NUMBER = "6172536485" = "6172534287" ALTERNATE_TELEPHONE_NUMBER FAX_NUMBER = "6172530861" INSTITUTION_NAME = "MASSACHUSETTS INSTITUTE OF TECHNOLOGY" NODE ID = "GEOSCIENCE" PDS_AFFILIATION = "NODE OPERATIONS MANAGER" PDS_ADDRESS_BOOK_FLAG = Y REGISTRATION_DATE = 1990-02-06 = "Massachusetts Institute of Technology ADDRESS_TEXT Center for Space Research Building 37-601 Cambridge, MA 02139" END_OBJECT = PERSONNEL_INFORMATION OBJECT = PERSONNEL_ELECTRONIC_MAIL = "PGF@SPACE.MIT.EDU" ELECTRONIC_MAIL_ID ELECTRONIC_MAIL_TYPE = "INTERNET" PREFERENCE_ID = 1 END_OBJECT = PERSONNEL_ELECTRONIC_MAIL OBJECT = PERSONNEL_ELECTRONIC_MAIL ELECTRONIC_MAIL_ID = "PFORD" ELECTRONIC_MAIL_TYPE = "NASAMAIL" PREFERENCE_ID = 2 = PERSONNEL_ELECTRONIC_MAIL END_OBJECT OBJECT = PERSONNEL_ELECTRONIC_MAIL ELECTRONIC_MAIL_ID = "JPLPDS::PFORD" ELECTRONIC_MAIL_TYPE = "NSI/DECNET" PREFERENCE_ID = 3 END_OBJECT = PERSONNEL_ELECTRONIC_MAIL END_OBJECT = PERSONNEL END ``` # **B.29 PERSONNEL_ELECTRONIC_MAIL** The PERSONNEL_ELECTRONIC_MAIL object, a sub-object of the PERSONNEL catalog object, provides electronic mail information for an individual. This object may be repeated if more than one electronic mail address is applicable. ### **B.29.1** Required Keywords - 1. ELECTRONIC_MAIL_ID - 2. ELECTRONIC_MAIL_TYPE - 3. PREFERENCE_ID #### **B.29.2** Optional Keywords None #### **B.29.3** Required Objects None # **B.29.4** Optional Objects None # B.29.5 Example See the example for the PERSONNEL object in Section B.28.5. # **B.30 PERSONNEL_INFORMATION** The PERSONNEL_INFORMATION object, a sub-object of the PERSONNEL catalog object provides name, address, telephone, and related information for an individual. #### **B.30.1** Required Keywords - 1. ADDRESS TEXT - 2. ALTERNATE_TELEPHONE_NUMBER - 3. FAX_NUMBER - 4. FULL_NAME - 5. INSTITUTION_NAME - 6. LAST_NAME - 7. NODE ID - 8. PDS_AFFILIATION - 9. REGISTRATION DATE - 10. TELEPHONE_NUMBER ### **B.30.2** Optional Keywords 1. PDS_ADDRESS_BOOK_FLAG #### **B.30.3** Required Objects None # **B.30.4** Optional Objects None # B.30.5 Example See the example for the PERSONNEL object in Section B.28.5. ### **B.31 REFERENCE** The REFERENCE catalog object provides a reference citation and a unique identifier for every reference associated with the PDS data archives. One REFERENCE catalog object is completed for each reference associated with a mission, instrument host, instrument, data set, or data set collection catalog object. Submit any important references, including both published articles, unpublished internal documents or informal memoranda. A REFERENCE may also cite published data, such as PDS archive volumes. A copy of an unpublished reference should be forwarded to the PDS node responsible for the data set archive, whenever possible. #### **B.31.1** Required Keywords - 1. REFERENCE DESC - 2. REFERENCE_KEY_ID #### **B.31.2** Optional Keywords None # **B.31.3** Required Objects None # **B.31.4** Optional Objects None # B.31.5 Example ``` * / /* Template: Reference Template Rev: 1993 -09-24 /* Note: This template shall be completed for each reference associated with a mission, instrument host, instrument, data set, or data set collection template. PDS_VERSION_ID LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM OBJECT = REFERENCE = "GURNETTETAL1991" REFERENCE_KEY_ID REFERENCE_DESC = "Garnet, D.A., W.S. Kurth, A. Roux, R. Gendrin, C. F. ``` Kennel, S. J. Bolton, Lightning and Plasma Wave Observations from the Galileo Flyby of Venus, Science, 253, 1522, 1991." END_OBJECT = REFERENCE OBJECT = REFERENCE REFERENCE_KEY_ID = ARVIDSONETAL1990A REFERENCE_DESC = "Arvidson, R.E., E.A. Guinness, S. Slavney, D. Acevedo, J. Hyon, and M. Martin, Pre-Magellan radar and gravity data, Jet Propulsion Laboratory, CDROM (USA_NASA_JPL_MG_1001)." END_OBJECT = REFERENCE END #### **B.32 SOFTWARE** The SOFTWARE catalog object provides general information about a software tool including description, availability information, and dependencies. The SOFTWARE catalog
object is completed for each software program registered in the PDS Software Inventory. This Inventory includes software available within the planetary science community, including software on PDS archive volumes. Of interest are any applications, tools, or libraries that have proven useful for the display, analysis, formatting, transformation, or preparation of either science data or meta-data for the PDS archives. ### **B.32.1** Required Keywords - 1. SOFTWARE ID - 2. SOFTWARE_VERSION_ID #### **B.32.2** Optional Keywords None #### **B.32.3** Required Objects - 1. SOFTWARE_INFORMATION - 2. SOFTWARE ONLINE - 3. SOFTWARE_PURPOSE # **B.32.4** Optional Objects None # B.32.5 Example END SOFTWARE_ID = NASAVIEW SOFTWARE_VERSION_ID = "V1R2B" OBJECT = SOFTWARE_INFORMATION SOFTWARE_NAME = "NASAVIEW - PDS DATA PRODUCT ACCESS TOOL V1.2B" = PDS DATA FORMAT SOFTWARE_LICENSE_TYPE = PUBLIC_DOMAIN = FULL = "1.8MB" = SHUGHES TECHNICAL_SUPPORT_TYPE REQUIRED_STORAGE_BYTES PDS_USER_ID NODE_ID = CN SOFTWARE_DESC Software Overview ______ NasaView Version 1.2b is a PDS Image display program developed for the following platforms: (a) PC / Win32 (b) Unix / Sun OS NasaView is capable of accessing and displaying all images, tables, cubes, and histograms in the PDS archive. This release has been tested using Galileo, Magellan, Viking, MDIM, Voyager, IHW LSPN, and Clementine uncompressed images. NasaView is planned as a PDS data product object display utility that will run on SUN, MAC, and PC platforms in a GUI environment. This application was built using the Label Library Light (L3), Object Access Library (OAL), and the XVT Development Solution for C package. Label Library Light parses PDS ODL labels and creates an in-memory representation of the label information. The Object Access Library uses the parse-tree and accesses the actual PDS object. The XVT Development Solution supplies the cross platform GUI and an Object-oriented environment. XVT allows the definition of visual objects such as Windows and Menus and associates events and code with them. Available Support Material BINARIES Programming Language SUN_C Platforms Supported =========== PC / Microsoft Win95, Win98, NT4.0 Support Software Required / Used _____ X_WINDOWS END_OBJECT = SOFTWARE_INFORMATION = SOFTWARE ONLINE ON_LINE_IDENTIFICATION = "http://pds.jpl.nasa.gov/license.html" ON_LINE_NAME = "NASAVIEW REVISION 2 BETA" NODE_ID = CN PROTOCOL_TYPE = URL PLATFORM = "PC/WIN32" END_OBJECT = SOFTWARE_ONLINE = SOFTWARE_PURPOSE OBJECT SOFTWARE_PURPOSE = DISPLAY END_OBJECT = SOFTWARE_PURPOSE END_OBJECT = SOFTWARE # **B.33 SOFTWARE_INFORMATION** The SOFTWARE_INFORMATION object, a sub-object of SOFTWARE catalog object, provides basic identification and operating system information associated with a specific SOFTWARE object. ### **B.33.1** Required Keywords - 1. DATA_FORMAT - 2. NODE_ID - 3. PDS_USER_ID - 4. REQUIRED_STORAGE_BYTES - 5. SOFTWARE_DESC - 6. SOFTWARE LICENSE TYPE - 7. SOFTWARE_NAME - 8. TECHNICAL_SUPPORT_TYPE #### **B.33.2** Optional Keywords None ### **B.33.3** Required Objects None # **B.33.4** Optional Objects None # B.33.5 Example See the example for the SOFTWARE object in Section B.32.5. # **B.34 SOFTWARE_ONLINE** The SOFTWARE_ONLINE object, a sub-object of SOFTWARE catalog object, provides identifying information for each PDS node providing access to a particular SOFTWARE object. # **B.34.1** Required Keywords - 1. NODE_ID - 2. ON_LINE_IDENTIFICATION - 3. ON_LINE_NAME - 4. PLATFORM - 5. PROTOCOL_TYPE # **B.34.2** Optional Keywords None #### **B.34.3** Required Objects None # **B.34.4** Optional Objects None # B.34.5 Example See the example for the SOFTWARE object in Section B.32.5. # **B.35 SOFTWARE_PURPOSE** The SOFTWARE_PURPOSE object, a sub-object of SOFTWARE catalog object, describes the functionality provided by a specific SOFTWARE object # **B.35.1** Required Keywords 1. SOFTWARE_PURPOSE # **B.35.2** Optional Keywords None # **B.35.3** Required Objects None ### **B.35.4** Optional Objects None # **B.35.5** Example See the example for the SOFTWARE object in Section B.32.5. ### **B.36 TARGET** The TARGET catalog object provides basic descriptive information for a single observational target. #### **B.36.1** Required Keywords 1. TARGET_NAME ### **B.36.2** Optional Keywords None #### **B.36.3** Required Objects 1. TARGET_INFORMATION #### **B.36.4** Optional Objects 1. TARGET_REFERENCE_INFORMATION #### **B.36.5** Usage Notes One TARGET_INFORMATION catalog object must be completed for each target. A TARGET_REFERENCE_INFORMATION catalog object is required for each individual reference associated with the target. All references should be included that are relevant to providing more detailed / specific target information; such as, type of target, orbit direction, description of the target, etc. These references may include published articles, books, papers, electronic publications, etc. Rev: 1995 -01-01 */ # **B.36.6** Example END ``` /* Note: The following template is used for the submission of a target to the PDS PDS_VERSION_ID = PDS3 LABEL_REVISION_NOTE = "1998-07-01, Richard Simpson (STANFORD), initial;" RECORD_TYPE = STREAM OBJECT = TARGET TARGET_NAME = JUPITER OBJECT = TARGET_INFORMATION TARGET_TYPE = PLANET PRIMARY_BODY_NAME = SUN ORBIT_DIRECTION = PROGRADE ROTATION_DIRECTION = PROGRADE TARGET_DESC MINIMUM_SURFACE_TEMPERATURE : UNK MAXIMUM_SURFACE_TEMPERATURE : UNK MEAN_SURFACE_TEMPERATURE : UNK 71492.000000 FOLE_DECLINATION : 64.500000 SIDEREAL_ROTATION_PERIOD : 0.410000 MEAN_SOLAR DAY MEAN_SOLAR_DAY : 0.410000 OBLIQUITY : 3.100000 OBLIQUITY : 3.100000 ORBITAL_ECCENTRICITY : 0.048000 ORBITAL_INCLINATION : 1.300000 ORBITAL_SEMIMAJOR_AXIS : 778376719.000000 ASCENDING_NODE_LONGITUDE : 100.500000 PERIAPSIS_ARGUMENT_ANGLE : 275.200000" END_OBJECT = TARGET_INFORMATION OBJECT = TARGET_REFERENCE_INFORMATION REFERENCE_KEY_ID = "XYZ95" END_OBJECT = TARGET_REFERENCE_INFORMATION END_OBJECT = TARGET ``` # **B.37 TARGET_INFORMATION** The TARGET_INFORMATION object, a sub-object of the TARGET catalog object, provides physical and dynamic parameters of the target. # **B.37.1** Required Keywords - 1. ORBIT_DIRECTION - 2. PRIMARY_BODY_NAME - 3. ROTATION_DIRECTION - 4. TARGET_DESC - 5. TARGET_TYPE # **B.37.2** Optional Keywords None #### **B.37.3** Required Objects None # **B.37.4** Optional Objects None # **B.37.5 Example** See the example for the TARGET object in Section B.36.5. # **B.38 TARGET REFERENCE INFORMATION** The TARGET_REFERENCE_INFORMATION object, a sub-object of the TARGET catalog object, associates a reference with a target. A separate object must be completed for each reference cited within the TARGET catalog object. A separate REFERENCE catalog object is completed to provide the associated citation for each reference. #### **B.38.1** Required Keywords 1. REFERENCE_KEY_ID Note: If there are no relevant references to cite, the REFERENCE_KEY_ID should have a value of "N/A". #### **B.38.2** Optional Keywords None # **B.38.3** Required Objects None # **B.38.4** Optional Objects None # **B.38.5** Usage Notes NOTE: The following are recommended as the minimum set of information needed to describe a target adequately. Additional information may be added as desired. If any of the information not be available or is not known then, consult Chapter 17, Usage of N/A, UNK, and NULL. A_AXIS_RADIUS B_AXIS_RADIUS BOND_ALBEDO C_AXIS_RADIUS FLATTENING MAGNETIC_MOMENT MASS MASS_DENSITY MINIMUM_SURFACE_TEMPERATURE MAXIMUM_SURFACE_TEMPERATURE MEAN_SURFACE_TEMPERATURE EQUATORIAL_RADIUS MEAN_RADIUS SURFACE_GRAVITY REVOLUTION_PERIOD POLE_RIGHT_ASCENSION POLE_DECLINATION SIDEREAL_ROTATION_PERIOD MEAN_SOLAR_DAY OBLIQUITY ORBITAL_ECCENTRICITY ORBITAL_INCLINATION ORBITAL_SEMIMAJOR_AXIS ASCENDING NODE LONGITUDE PERIAPSIS_ARGUMENT_ANGLE ### B.38.6 Example See the example for the TARGET object in Section B.36.5. #### C CATALOG directory, B-1 catalog object DATA_SET_TARGET, B-28 catalog objects, B-1 DATA_SET, B-4, B-27, B-28 DATA_SET_COLL_ASSOC_DATA_SETS, B-11 DATA_SET_COLLECTION, B-13 DATA SET COLLECTION INFO, B-16 DATA SET COLLECTION REF INFO, B-12 DATA SET HOST, B-4, B-5, B-18 DATA_SET_INFORMATION, B-4, B-19 DATA_SET_MAP_PROJECTION, B-22, B-26 DATA_SET_MAP_PROJECTION_INFO, B-25 DS_MAP_PROJECTION_REF_INFO, B-29 IMAGE_MAP_PROJECTION, B-30 INSTRUMENT, B-36, B-48 INSTRUMENT HOST, B-40, B-42, B-44 INSTRUMENT HOST INFORMATION, B-40, B-42 INSTRUMENT_HOST_REFERENCE_INFO, B-40, B-44 INSTRUMENT_INFORMATION, B-36, B-45 INSTRUMENT_REFERENCE_INFO, B-36, B-48 INVENTORY, B-49, B-51 INVENTORY_DATA_SET_INFO, B-51, B-52 INVENTORY_NODE_MEDIA_INFO, B-52 MISSION, B-53, B-58, B-59, B-60, B-61 MISSION_HOST, B-53, B-58, B-62 MISSION_INFORMATION, B-53, B-59 MISSION_REFERENCE_INFORMATION, B-53, B-61 MISSION_TARGET, B-62 PERSONNEL, B-63, B-65, B-66 PERSONNEL_ELECTRONIC_MAIL, B-63, B-65 PERSONNEL_INFORMATION, B-63, B-66 REFERENCE, B-27, B-67 SOFTWARE, B-69, B-71, B-72 SOFTWARE INFORMATION, B-71 SOFTWARE ONLINE, B-72 SOFTWARE_PURPOSE, B-73 TARGET, B-74, B-76, B-77 TARGET_INFORMATION, B-74, B-76 TARGET_REFERENCE_INFORMATION, B-77 CONFIDENCE_LEVEL_NOTE headings, B-21 D , B-22 , B-78 DATA_SET object, B-18, B-19, B-27, B-28 definition, B-4 DATA_SET_COLL_ASSOC_DATA_SETS object definition, B-11 DATA_SET_COLLECTION object, B-11, B-12, B-16, B-17 definition, B-13 DATA_SET_COLLECTION_DESC, B-16 DATA_SET_COLLECTION_INFO headings, B-17 DATA_SET_COLLECTION_INFO object definition, B-16 DATA_SET_COLLECTION_REF_INFO object definition, B-12 DATA SET DESC, B-1 headings, B-20 subheading formats, B-1 DATA_SET_HOST object definition, B-18 DATA_SET_ID, B-51 DATA_SET_INFORMATION object definition, B-19 DATA_SET_MAP_PROJECTION object, B-25, B-30 definition, B-22 DATA_SET_MAP_PROJECTION_INFO object, B-29 definition, B-25 DATA_SET_REFERENCE_INFORMATION object, B-4, B-5 definition, B-27 DATA_SET_TARGET object, B-4, B-5 definition, B-28 DS MAP PROJECTION REF INFO object definition, B-29 Ε F FORMAT70 program, B-2 IMAGE_MAP_PROJECTION object, B-22
definition, B-30 **INSTRUMENT** object definition, B-36 INSTRUMENT_DESC, B-1 headings, B-45 subheading formats, B-1 INSTRUMENT_HOST object definition, B-40 INSTRUMENT_HOST_DESC headings, B-42 INSTRUMENT_HOST_ID, B-36 INSTRUMENT_HOST_INFORMATION object definition, B-42 INSTRUMENT_HOST_REFERENCE_INFO object definition, B-44 INSTRUMENT_INFORMATION object definition, B-45 INSTRUMENT_REFERENCE_INFO object definition, B-48 **INVENTORY** object definition, B-49 INVENTORY_DATA_SET_INFO object definition, B-51 INVENTORY_NODE_MEDIA_INFO object definition, B-52 L LINE_FIRST_PIXEL, B-30 LINE_LAST_PIXEL, B-30 M MAP_PROJECTION_DESC headings, B-25 MISSION object, B-58, B-59, B-61, B-62 definition, B-53 MISSION DESC headings, B-60 MISSION_HOST object definition, B-58 MISSION_INFORMATION object definition, B-59 MISSION_OBJECTIVES_SUMMARY headings, B-60 MISSION_REFERENCE_INFORMATION object definition, B-61 MISSION_TARGET object 0 objects. *See* catalog objects. *See* data objects observing campaign as MISSION, B-53 definition, B-62 Ρ PDS objects. See catalog objects. See data objects PDS Software Inventory, B-69 PDS_USER_ID, B-63 PERSONNEL object, B-65, B-66 PERSONNEL object definition, B-63 PERSONNEL_ELECTRONIC_MAIL object definition, B-65 PERSONNEL_INFORMATION object definition, B-66 R REFERENCE object, B-4, B-5, B-12, B-29, B-44, B-48, B-61, B-77 definition, B-67 REFERENCE_KEY_ID, B-5, B-12, B-27, B-29, B-44, B-61, B-77 references what to reference, B-67 ROTATIONAL_ELEMENT_DESC headings, B-25 S SAMPLE_FIRST_PIXEL, B-30 SAMPLE_LAST_PIXEL, B-30 software PDS inventory of tools and libraries, B-69 SOFTWARE object, B-71, B-72, B-73 definition, B-69 SOFTWARE_INFORMATION object definition, B-71 SOFTWARE_ONLINE object definition, B-72 SOFTWARE_PURPOSE object definition, B-73 SPACECRAFT_ID, B-36 Т TARGET object, B-76, B-77 definition, B-74 TARGET_INFORMATION object definition, B-76 TARGET_REFERENCE_INFORMATION object, B-74 definition, B-77 # Appendix C. Internal Representation of Data Types This appendix contains the detailed internal representations of the PDS standard data types listed in Table 3.2 of the *Data Type Definitions* chapter of this document. # **Chapter Contents** | ix C. Internal Representation of Data Types | C-1 | |---------------------------------------------|-------------| | | | | MSB_INTEGER | | | MSB_UNSIGNED_INTEGER | C-4 | | | | | LSB_UNSIGNED_INTEGER | | | IEEE REAL | C-10 | | IEEE_COMPLEX | | | PC REAL | C-14 | | PC COMPLEX | | | _ | | | | | | | | | | | | | MSB_INTEGER | ### C.1 MSB_INTEGER **Aliases:** INTEGER MAC_INTEGER SUN_INTEGER This section describes the signed integers stored in Most Significant Byte first (MSB) order. In this section the following definitions apply: b0-b3 Arrangement of bytes as they appear when read from a file (e.g., read b0 first, then b1, b2, and b3) *i-sign* Integer sign bit (bit 7 in the highest-order byte i0-i3 Arrangement of bytes in the integer, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = bit 0, highest value = bit 7) in the following way: 4-byte integers: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 In i2, bits 0-7 represent 2**16 through 2**23 In i3, bits 0-6 represent 2**24 through 2**30 2-byte integers: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-6 represent 2**8 through 2**14 1-byte integers: In i0, bits 0-6 represent 2**0 through 2**6 Negative integers are represented in two's complement. ### C.1.1 MSB 4-byte Integer # C.1.2 MSB 2-byte Integer # C.1.3 MSB 1-byte Integer ### C.2 MSB_UNSIGNED_INTEGER Aliases: UNSIGNED_INTEGER MAC_UNSIGNED_INTEGER SUN_UNSIGNED_INTEGER This section describes unsigned integers stored in Most Significant Byte first (MSB) format. In this section the following definitions apply: b0-b3 Arrangement of bytes as they appear when read from a file (e.g., read b0 first, then b1, b2 and b3) i0-i3 Arrangement of bytes in the integer, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = bit 0, highest value = bit 7), in the following way: #### 4-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 In i2, bits 0-7 represent 2**16 through 2**23 In i3, bits 0-7 represent 2**24 through 2**31 #### 2-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 #### 1-byte: In i0, bits 0-7 represent 2**0 through 2**7 ### C.2.1 MSB 4-byte Unsigned Integers # C.2.2 MSB 2-byte Unsigned Integers # C.2.3 MSB 1-byte Unsigned Integers ### C.3 LSB_INTEGER **Aliases:** PC_INTEGER VAX_INTEGER This section describes signed integers stored in Least Significant Byte first (LSB) order. In this section the following definitions apply: b0-b3 Arrangement of bytes as they appear when reading a file (e.g., read byte b0 first, then b1, b2 and b3) *i-sign* Integer sign bit – bit 7 in the highest order byte i0-i3 Arrangement of bytes in the integer, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = bit 0, highest value = bit 7), in the following way: #### 4-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 In i2, bits 0-7 represent 2**16 through 2**23 In i3, bits 0-6 represent 2**24 through 2**30 #### 2-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-6 represent 2**8 through 2**14 #### 1-byte: In i0, bits 0-6 represent 2**0 through 2**6 All negative values are represented in two's complement. ### C.3.1 LSB 4-byte Integers # C.3.2 LSB 2-byte Integers # C.3.3 LSB 1-byte Integers ### C.4 LSB_UNSIGNED_INTEGER Aliases: PC_UNSIGNED_INTEGER VAX_UNSIGNED_INTEGER This section describes unsigned integers stored in Least Significant Byte first (LSB) format. In this section the following definitions apply: - b0-b3 Arrangement of bytes as they appear when reading a file (e.g., read byte b0 first, then b1, b2 and b3) - i0-i3 Arrangement of bytes in the integer, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = bit 0, highest value = bit 7), in the following way: #### 4-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 In i2, bits 0-7 represent 2**16 through 2**23 In i3, bits 0-7 represent 2**24 through 2**31 #### 2-bytes: In i0, bits 0-7 represent 2**0 through 2**7 In i1, bits 0-7 represent 2**8 through 2**15 #### 1-byte: In i0, bits 0-7 represent 2**0 through 2**7 ### C.4.1 LSB 4-byte Unsigned Integers # C.4.2 LSB 2-byte Unsigned Integers # C.4.3 LSB 1-byte Unsigned Integers ### C.5 IEEE_REAL Aliases: FLOAT **REAL** MAC_REAL SUN_REAL This section describes the internal format of IEEE-format floating-point numbers. In this section the following definitions apply: b0-b9 Arrangement of bytes as they appear when read from a file (e.g., read b0 first, then b1, b2, b3, etc.) *m-sign* Mantissa sign bit int-bit In 10-byte real format only, the integer part of the mantissa, assumed to be "1" in other formats, is explicitly indicated by this bit Arrangement of the portions of the bytes that make up the exponent, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = rightmost bit in the exponent part of the byte, highest value = leftmost bit in the exponent part of the byte) in the following way: 10-bytes (temporary): In e0, bits 0-7 represent 2**0 through 2**7 In e1, bits 0-6 represent 2**8 through 2**14 Exponent bias = 16383 8-bytes (double precision): In e0, bits 4-7 represent 2**0 through 2**3 In e1, bits 0-6 represent 2**4 through 2**10 Exponent bias = 1023 4-bytes (single precision): In e0, bit 7 represent 2**0 In e1, bits 0-6 represent 2**1 through 2**7 Exponent bias = 127 m0-m7 Arrangement of the portions of the bytes that make up the mantissa, from highest order fractions to the lowest order fraction. The order of the bits within each byte progresses from left to right, with each bit representing a fractional power of two, in the following way: #### 10-bytes (temporary): In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 In m3, bits 7-0 represent 1/2**24 through 1/2**31 In m4, bits 7-0 represent 1/2**32 through 1/2**39 In m5, bits 7-0 represent 1/2**40 through 1/2**47 In m6, bits 7-0 represent 1/2**48 through 1/2**55 In m7, bits 7-0 represent 1/2**56 through 1/2**63 #### 8-bytes (double precision): In m0, bits 3-0 represent 1/2**1 through 1/2**4 In m1, bits 7-0 represent 1/2**5 through 1/2**12 In m2, bits 7-0 represent 1/2**13 through 1/2**20 In m3, bits 7-0 represent 1/2**21 through 1/2**28 In m4, bits 7-0 represent 1/2**29 through 1/2**36 In m5, bits 7-0 represent 1/2**37 through 1/2**44 In m6, bits 7-0 represent 1/2**45 through 1/2**52 ### 4-bytes (single precision): In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 The following representations all follow this format: 1.mantissa ? 2**(exponent – bias) Note that the integer part ("1.") is implicit in all formats except the 10byte (temporary) real format, as described above. In all cases the exponent is stored as an unsigned, biased integer (that is, the stored exponent value – bias value = true exponent). ### **C.5.1** IEEE 10-byte (Temporary) Real Numbers ### **C.5.2** IEEE 8-byte (Double Precision) Real Numbers ### **C.5.3** IEEE 4-byte (Single Precision) Real Numbers # **C.6 IEEE_COMPLEX** **Aliases:** COMPLEX MAC_COMPLEX SUN_COMPLEX IEEE complex numbers consist of two IEEE_REAL format numbers of the same precision, contiguous in memory. The first number represents the real part and the second the imaginary part of the complex value. For more information on using
IEEE_REAL formats, see Section C.5. ### C.7 PC_REAL Aliases: None This section describes the internal storage format corresponding to the PC_REAL data type. In this section the following definitions apply: b0 - b9Arrangement of bytes as they appear when read from a file (e.g., read b0) first, then b1, b2 and b3) m-sign Mantissa sign bit int-bit In 10-byte real format only, the integer part of the mantissa, assumed to be "1" in other formats, is explicitly indicated by this bit e0-e1Arrangement of the portions of the bytes that make up the exponent, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = rightmost bit in the exponent part of the byte, highest value = leftmost bit in the exponent part of the byte) in the following way: 10-bytes (temporary): In e0, bits 0-7 represent 2**0 through 2**7 In e1, bits 0-6 represent 2**8 through 2**14 Exponent bias = 163838-bytes (double precision): In e0, bits 4-7 represent 2**0 through 2**3 In e1, bits 0-6 represent 2**4 through 2**10 Exponent bias = 10234-bytes (single precision): In e0, bit 7 represent 2**0 In e1, bits 0-6 represent 2**1 through 2**7 Exponent bias = 127 m0-m7 Arrangement of the portions of the bytes that make up the mantissa, from highest order fractions to the lowest order fraction. The order of the bits within each byte progresses from left to right, with each bit representing a fractional power of two, in the following way: 10-bytes (temporary): ``` In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 In m3, bits 7-0 represent 1/2**24 through 1/2**31 In m4, bits 7-0 represent 1/2**32 through 1/2**39 In m5, bits 7-0 represent 1/2**40 through 1/2**47 In m6, bits 7-0 represent 1/2**48 through 1/2**55 In m7, bits 7-0 represent 1/2**56 through 1/2**63 ``` #### 8-bytes (double precision): ``` In m0, bits 3-0 represent 1/2**1 through 1/2**4 In m1, bits 7-0 represent 1/2**5 through 1/2**12 In m2, bits 7-0 represent 1/2**13 through 1/2**20 In m3, bits 7-0 represent 1/2**21 through 1/2**28 In m4, bits 7-0 represent 1/2**29 through 1/2**36 In m5, bits 7-0 represent 1/2**37 through 1/2**44 In m6, bits 7-0 represent 1/2**45 through 1/2**52 ``` #### 4-bytes (single precision): ``` In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 ``` The following representations all follow this forma: ``` 1.mantissa ? 2**(exponent – bias) ``` Note that the integer part ("1.") is implicit in all formats except the 10byte (temporary) real format, as described above. In all cases the exponent is stored as an unsigned, biased integer (that is, the stored exponent value – bias value = true exponent). ### C.7.1 PC 10-byte (Temporary) Real Numbers ### C.7.2 PC 8-byte (Double Precision) Real Numbers ### C.7.3 PC 4-byte (Single Precision) Real Numbers # C.8 PC_COMPLEX Aliases: None PC complex numbers consist of two PC_REAL format numbers of the same precision, contiguous in memory. The first number represents the real part and the second the imaginary part of the complex value. For more information on using PC_REAL formats, see Section C.7. ### C.9 VAX_REAL, VAXG_REAL **Aliases:** VAX_DOUBLE for VAX_REAL only. No aliases for VAXG_REAL This section describes the internal format corresponding to the VAX_REAL and VAXG_REAL data types. In this section the following definitions apply: b0 - b15 Arrangement of bytes as they appear when read from a file (e.g., read b0) first, then b1, b2 and b3) *m-sign* Mantissa sign bit e0-e1 Arrangement of the portions of the bytes that make up the exponent, from lowest order to highest order. The bits within each byte are interpreted from right to left (e.g., lowest value = rightmost bit in the exponent part of the byte, highest value = leftmost bit in the exponent part of the byte) in the following way: 16-bytes (H-type, quad precision): In e0, bits 0-7 represent 2**0 through 2**7 In e1, bits 0-6 represent 2**8 through 2**14 Exponent bias = 16385 8-bytes (G-type, double precision): In e0, bits 4-7 represent 2**0 through 2**3 In e1, bits 0-6 represent 2**4 through 2**10 Exponent bias = 1025 8-bytes (D-type, double precision): In e0, bit 7 represents 2**0 In e1, bits 0-6 represent 2**1 through 2**7 Exponent bias = 129 4-bytes (F-type, single precision): In e0, bit 7 represent 2**0 In e1, bits 0-6 represent 2**1 through 2**7 Exponent bias = 129 m0 - m13 Arrangement of the portions of the bytes that make up the mantissa, from highest order fractions to the lowest order fraction. The order of the bits within each byte progresses from left to right, with each bit representing a fractional power of two, in the following way: #### 16-bytes (H-type, quad precision): In m0, bits 7-0 represent 1/2**1 through 1/2**8 In m1, bits 7-0 represent 1/2**9 through 1/2**16 In m2, bits 7-0 represent 1/2**17 through 1/2**24 In m3, bits 7-0 represent 1/2**25 through 1/2**32 In m4, bits 7-0 represent 1/2**33 through 1/2**40 In m5, bits 7-0 represent 1/2**41 through 1/2**48 In m6, bits 7-0 represent 1/2**49 through 1/2**56 In m7, bits 7-0 represent 1/2**57 through 1/2**64 In m8, bits 7-0 represent 1/2**65 through 1/2**72 In m9, bits 7-0 represent 1/2**73 through 1/2**80 In m10, bits 7-0 represent 1/2**81 through 1/2**88 In m11, bits 7-0 represent 1/2**89 through 1/2**96 In m12, bits 7-0 represent 1/2**97 through 1/2**104 In m13, bits 7-0 represent 1/2**105 through 1/2**112 #### 8-bytes (G-type, double precision): In m0, bits 3-0 represent 1/2**1 through 1/2**4 In m1, bits 7-0 represent 1/2**5 through 1/2**12 In m2, bits 7-0 represent 1/2**13 through 1/2**20 In m3, bits 7-0 represent 1/2**21 through 1/2**28 In m4, bits 7-0 represent 1/2**29 through 1/2**36 In m5, bits 7-0 represent 1/2**37 through 1/2**44 In m6, bits 7-0 represent 1/2**45 through 1/2**52 #### 8-bytes (D-type, double precision): In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 In m3, bits 7-0 represent 1/2**24 through 1/2**31 In m4, bits 7-0 represent 1/2**32 through 1/2**39 In m5, bits 7-0 represent 1/2**40 through 1/2**47 In m6, bits 7-0 represent 1/2**48 through 1/2**55 #### 4-bytes (F-type, single precision): In m0, bits 6-0 represent 1/2**1 through 1/2**7 In m1, bits 7-0 represent 1/2**8 through 1/2**15 In m2, bits 7-0 represent 1/2**16 through 1/2**23 The following representations all follow this format: Note that the integer part ("1.") is implicit in all formats except the 10byte (temporary) real format, as described above. In all cases the exponent is stored as an unsigned, biased integer (that is, the stored exponent value – bias value = true exponent). ### C.9.1 VAX 16-byte H-type (Quad Precision) Real Numbers | e0 | ▼ e1 | m1 | m0 | m3 | m2 | m5 | m4 | |----------|----------|----------|----------|----------|----------|----------|----------| | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | | b0 | b1 | b2 | b3 | b4 | b5 | b6 | b7 | | m7 | m6 | m9 | m8 | m11 | m10 | m13 | m12 | | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | 76543210 | | b8 | b9 | b10 | b11 | b12 | b13 | b14 | b15 | ### C.9.2 VAX 8-byte G-type (Double Precision) Real Numbers ### C.9.3 VAX 8-byte D-type (Double Precision) Real Numbers ### C.9.4 VAX 4-byte F-type (Single Precision) Real Numbers # C.10 VAX_COMPLEX, VAXG_COMPLEX Aliases: None VAX complex numbers consist of two VAX_REAL (or VAXG_REAL) format numbers of the same precision, contiguous in memory. The first number represents the real part and the second the imaginary part of the complex value. For more information on using VAX_REAL formats, see Section C.9. ### C.11 MSB_BIT_STRING Aliases: None This section describes the storage format for bit strings stored in Most Significant Byte first (MSB) format. In this section the following definitions apply: b0-b3 Arrangement of bytes as they appear when read from a file (e.g., read b0 first, then b1, b2 and b3) The bits within a byte are numbered from left to right, as shown below: Note that in the case of MSB bit strings, no byte-swapping is required. That is, the physical storage order of the bytes is identical to the logical order. ### C.11.1 MSB *n*-byte Bit Strings ### C.11.2 MSB 2-byte Bit String # C.11.3 MSB 1-byte Bit String # C.12 LSB_BIT_STRING **Aliases:** VAX_BIT_STRING This section describes the structure of bit strings stored in Least Significant Byte first (LSB) order. In this section, the following definitions apply: b0-b3 Arrangement of bytes as they appear when read from a file (e.g., read b0 first, then b1, b2 and b3) The bits within a byte are numbered from left to right, as shown below: Note that for LSB bit strings byte-swapping is required to convert the storage order of bytes to the logical order. ### C.12.1 LSB 4-byte Bit String Physical order (as read from the file): | bits<br>25-32 | bits<br>17-24 | bits<br>9-16 | bits<br>1-8 | |---------------|---------------|--------------|-------------| | 76543210 | 76543210 | 76543210 | 76543210 | | b0 | b1 | b2 | b3 | Logical order (after byte-swapping): | bits<br>1-8 | bits<br>9-16 | bits<br>17-24 | bits<br>25-32 | |-------------|--------------|---------------|---------------| | 76543210 | 76543210 | 76543210 | 76543210 | | b3 | b2 | b1 | b0 | ### C.12.2 LSB 2-byte Bit String Physical order (as read from the file): Logical order (after byte-swapping): ### C.12.3 LSB 1-byte Bit String Note that in this degenerate case no byte-swapping is required. # Appendix D. Examples of Required Files The examples in this Appendix are based on existing or planned PDS archive volumes, and have been modified to reflect the most recent version of the PDS standards. # **Chapter Contents** | Append | dix D. Examples of Required Files | D-1 | |------------------
-----------------------------------|------| | | | | | D.1 | AAREADME.TXT | D-2 | | $\overline{D.2}$ | INDXINFO.TXT | D-8 | | D.3 | SOFTINFO.TXT | D-9 | | $\overline{D.4}$ | VOLDESC.CAT | D-13 | ### **D.1 AAREADME.TXT** Each PDS archive volume shall include an "AAREADME.TXT" file that contains an overview of the contents and structure of the volume. An annotated outline is provided here as guid ance for compiling this file. #### **D.1.1** Annotated Outline - I. PDS TEXT Object (must appear in an attached or detached label) - II. Volume Title - III. Contents - 1. Introduction - a. Science data content - b. Conformance to PDS standards - c. Document or institutional references for additional science information - 2. Volume format - a. Computer systems that can access the volume - b. International standards to which the volume conforms - 3. File formats - a. Data record formats - b. Specifications for specialized files (e.g., Postscript) - c. Description of PDS objects, pointers, etc. - 4. Volume contents - a. Directory structure of the volume - 5. Recommended CD-ROM drives (if applicable) - a. Driver descriptions and notes for all appropriate computer platforms - 6. Errata (if applicable) - a. Known errors, cautionary notes, disclaimers, etc. - b. Reference to the ERRATA.TXT file on the volume or online - 7. Contacts - a. Names and addresses of people or organizations to contact for questions concerning science data, technical support, data product generation and labelling, etc. ### D.1.2 Example The following is an example of an AAREADME.TXT file used on a PDS archive volume that does not use the logical volume construct. Note that section 3 in the example would need to be updated if logical volumes were present. PDS_VERSION_ID RECORD_TYPE RECORD_BYTES SPACECRAFT_NAME TARGET_NAME OBJECT PUBLICATION_DATE NOTE END_OBJECT END = FIXED_LENGTH = 80 = MAGELLAN = VENUS = TEXT = 1994-06-01 = PDS3 = "MAGELLAN LOSAPDR ARCHIVE CD-WO" = TEXT MAGELLAN LOSAPDR ARCHIVE CD-WO #### 1. Introduction This CD-WO contains Magellan Cycle 4 LOSAPDR (Line of Sight Acceleration Profile Data Record) products. It also contains documentation which describe the LOSAPDRs. Each LOSAPDR product contains the results from processing of radio tracking data of the Magellan spacecraft. There are 866 LOSAPDRs on this volume. The LOSAPDR products archived on this volume are the exact products released by the Magellan Project. Supporting documentation and label files conform to the Planetary Data System (PDS) Standards, Version 3.0, Jet Propulsion Laboratory (JPL) document JPL D -7669. Additional information about the Magellan gravity experiment, including the acquisition, processing, and quality of the LOSAPDR data, can be found in JPL documents that are available from the PDS Geosciences Node, Washington University, St. Louis, MO. #### 2. Disk Format The disk has been formatted so that a variety of computer systems (e.g. IBM PC, Macintosh, Sun) may access the data. Specifically, it is formatted according to the ISO 9660 level 1 Interchange Standard. For further information, refer to the ISO 9660 Standard Document: RF# ISO 9660-1988, 15 April 1988. #### 3. File Formats Each orbit for which gravity data exists is represented by one LOSAPDR data file. The LOSAPDR is an ASCII file. The data file contains 3 tables: 1) HEADER_TABLE; 2) TIMES_TABLE; and 3) RESULTS_TABLE. The HEADER_TABLE is a single -row multi-column table containing information on initial values, control parameters, and simple calculations required by the program that generates the data files. The TIMES_TABLE is a single column containing exact times bounding spline intervals to the Doppler residuals. The number of rows is variable. The RESULTS_TABLE contains the results from spline fits to Doppler residuals. Each row in the table contains times, Doppler residuals, spacecraft position and velocity information, and inferred spacecraft acceleration. The data files are described by PDS labels embedded at the beginning of the file. Further information on LOSAPDR file formats and contents can also be obtained from the Magellan Software Interface Specification (SIS) document NAV -138. A copy of the document is stored on this disk as file LOSAPDR.TXT in the DOCUMENT directory. All document files and detached label files contain 80-byte fixed-length records, with a carriage return character (ASCII 13) in the 79th byte and a line feed character (ASCII 10) in the 80th byte. This allows the files to be read by the MacOS, DOS, Unix, and VMS operating systems. All tabular files are also described by PDS labels, either embedded at the beginning of the file or detached. If detached, the PDS label file has the same name as the data file it describes, with the extension .LBL; for example, the file INDEX.TAB is accompanied by the detached label file INDEX.LBL in the same directory. Tabular files are formatted so that they may be read directly into many database management systems on various computers. All fields are separated by commas, and character fields are enclosed in double quotation marks ("). Character fields are left justified, and numeric fields are right justified. The "start byte" and "bytes" values listed in the labels do not include the commas between fields or the quotation marks surrounding character fields. The records are of fixed length, and the last two bytes of each record contain the ASCII carriage return and line feed characters. This allows a table to be treated as a fixed length record file on computers that support this file type and as a normal text file on other computers. A PostScript file, REPORT.PS, is included on this volume. This PostScript document is a validation report that lists all LOSAPDRs, and gives specific information, comments, and the status of each data file after a quality check and validation at the PDS Geophysics Subnode. The document is described by the detached label file, REPORT.LBL. The document can also be viewed by a Display PostScript program and can be printed out from a PostScript printer. The ASCII text version of the PostScript file is REPORT.ASC. PDS labels are object-oriented. The object to which the label refers (e.g., IMAGE, TABLE, etc.) is denoted by a statement of the form: ``` ^object = location ``` in which the carat character (^, also called a pointer in this context) indicates that the object starts at the given location. In an attached label, the location is an integer representing the starting record number of the object (the first record in the file is record 1). In a detached label, the location denotes the name of the file containing the object, along with the starting record or byte number. For example: ``` ^TABLE = "INDEX.TAB" ``` indicates that the TABLE object points to the file INDEX. TAB . Pointers to data objects are always required to be located in the same directory as the label file, so the file INDEX.TAB in this example is located in the same directory as the detached label file Other types of pointer statements can also be found on this volume. To resolve the pointer statement, first look in the same directory as the file containing the pointer statement. If the pointer is still unresolved, look in the following top level directory: ``` ^ STRUCTURE - LABEL directory ``` - ^ CATALOG CATALOG directory - ^DATA_SET_MAP_PROJECTION CATALOG directory - ^DESCRIPTION DOCUMENT directory. Below is a list of the possible formats for the ^object keyword. ``` ^object = n ^object = n<BYTES> ^object = "filename.ext" ^object = ("filename.ext",n) ^object = ("filename.ext",n ``` where n is the starting record or byte number of the object, counting from the beginning of the file (record 1, byte 1) <BYTES> indicates that the number given is in units of bytes filename is the upper-case file name ext is the upper-case file extension #### 4. CD-ROM Contents The files on this CD-ROM are organized in one top-level directory with several subdirectories. The following table shows the structure and content of these directories. In the table, directory names are enclosed in square brackets ([]), upper-case letters indicate an actual directory or file name, and lower-case letters indicate the general form of a set of directory or file names. FILE CONTENTS Top-level directory ``` - AAREADME.TXT The file you are reading. - ERRATA.TXT Description of known anomalies and errors present on this volume. - VOLDESC.CAT A description of the contents of this CD- ``` | | ROM volume in a format readable by both humans and computers. | |---------------------------|-----------------------------------------------------------------------------------------------------------------------------------| | - [CATALOG] | A directory containing information about the LOSAPDR dataset. | | - CATALOG.CAT | PDS catalog objects. Mission, spacecraft and instrument descriptions. | | - CATINFO.TXT | Description of files in the CATALOG directory. | | - DATASET.CAT | PDS dataset catalog object. A description of the dataset, parameters, processing, data coverage and quality. | | - [DATA]<br> - [mmmmnnnn] | A directory containing LOSAPDR data files.<br>Directories containing LOSAPDR data files<br>for orbits between 'mmmmm' and 'nnnn'. | | - L0mmmm.001 | LOSAPDR file for orbit number 'mmmmm'. | | - [DOCUMENT] | A directory containing document files relating to this disk. | | - DOCINFO.TXT | Description of files in the DOCUMENT directory. | | - LOSAPDR.TXT | A machine readable version of the LOSAPDR SIS document describing the format and content of the data files. | | - REPORT.ASC | ASCII text version of REPORT.PS. | | REPORT.LBL | A PDS detached label describing REPORT.ASC & REPORT.PS. | | - REPORT.PS | A PostScript document that gives specific information about each LOSAPDR after a quality check and validation. | | - [INDEX] | A directory containing index files relating to this disk. | | - INDEX.LBL | A PDS detached label describing INDEX.TAB. | | - INDEX.TAB | Tabular summary of data
files. | | - INDXINFO.TXT | Description of files in the INDEX directory. | #### 5. Recommended CD-ROM Drives and Driver Software #### VAX/VMS Drive: Digital Equipment Corporation (DEC) RRD40 or RRD50. Driver: DEC VFS CD -ROM driver V4.7 or V5.2 and up. Note: The driver software may be obtained from Jason Hyon at JPL. It is necessary to use this driver to access Extended Attribute Records (XARs) on a CD $\neg$ ROM. #### VAX/Ultrix Drive: DEC RRD40 or RRD50. Driver: Supplied with Ultrix 3.1. Note: Internet users can obtain a copy of the "cdio" software package via anonymous ftp from the "space.mit.edu" server in the file named "src/cdio.shar". Contact Dr. Peter Ford at Massachusetts Institute of Technology for details (617 - 253-6485 or pgf@space.mit.edu). #### IBM PC Drive: Toshiba, Hitachi, Sony, or compatible. Driver: Microsoft MSCDEX version 2.2. Note: The latest version of MSCDEX (released in February 1990) is generally available. Contact Jason Hyon for assistance in locating a copy. #### Apple Macintosh Drive: Apple CD SC (Sony) or Toshiba. Driver: Apple CD-ROM driver. Note: The Toshiba drive requires a separate driver, which may be obtained from Toshiba. Sun Micro (SunOS 4.0.x and earlier) Drive: Delta Microsystems SS-660 (Sony). Driver: Delta Microsystems driver or SUN sr.o Driver. Note: For questions concerning this driver, contact Denis Down at Delta Microsystems, 415-449-6881. Sun Micro (SunOS 4.0.x and later) Drive: Sun Microsystems. Driver: SunOS sr.o driver. Note: A patch must be made to SunOS before the Sun driver can access any CD-ROM files containing Extended Attribute Records. A copy of this patch is available to Internet users via anonymous ftp from the "space.mit.edu" server in the file named "src/SunOS.4.x.CD-ROM.patch". #### 6.Errata and Disclaimer A cumulative list of anomalies and errors is maintained in the file ERRATA.TXT at the root directory of this volume. Although considerable care has gone into making this volume, errors are both possible and likely. Users of the data are advised to exercise the same caution as they would when dealing with any other unknown data set. Reports of errors or difficulties would be appreciated. Please contact one of the persons listed herein. #### 7. Whom to Contact for Information For questions concerning this volume set, data products and documentation: Jim Alexopoulos Washington University Dept. of Earth and Planetary Sciences 1 Brookings Drive Campus Box 1169 St. Louis, MO 63130 314-935-5365 ${\tt Electronic\ mail\ address:\ Internet:\ jim@wuzzy.wustl.edu}$ For questions about how to read the CD-ROM: Jason J. Hyon Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive MS 525-3610 Pasadena, CA 91109 818-306-6054 Electronic mail addresses: Internet: jhyon@jplpds.jpl.nasa.gov NASAmail: JHYON NSI: JPLPDS::JHYON X.400: (ID: JHYON, PRMD: NASAMAIL, ADMD: TELEMAIL, C: USA) For questions concerning the generation of LOSAPDR products: William L. Sjogren Magellan Gravity Principal Investigator Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive MS 301-150 Pasadena, CA 91109 818-354-4868 Electronic mail address: Internet: wls@nomad.jpl.nasa.gov ``` For questions concerning LOSAPDR data: ``` William L. Sjogren Jet Propulsion Laboratory Pasadena, CA Dr. Roger J. Phillips Washington University Dept. of Earth and Planetary Sciences 1 Brookings Dr. Campus Box 1169 St. Louis, MO 63130 314-935-6356 Electronic mail address: Internet: phillips@wustite.wustl.edu For questions concerning LOSAPDR labels: Dr. Richard Simpson Stanford University Durand Bldg. Room 232 Stanford, CA 94305-4055 415-723-3525 ${\tt Electronic\ mail\ address:\ Internet:\ rsimpson@magellan.stanford.edu}$ This disk was produced by Jim Alexopoulos. # D.2 INDXINFO.TXT Each PDS archive volume shall include an "INDXINFO.TXT" file in the INDEX subdirectory that contains an overview of the contents and structure of the index table or tables on the volume as well as usage notes. An example is provided here as guidance for compiling this file. # **D.2.1** Example CCSD3ZF0000100000001NJPL3IF0PDSX0000001 PDS_VERSION_ID = PDS3 RECORD_TYPE OBJECT = STREAM = TEXT NOTE PUBLICATION DATE = "Notes on using the image index tables." END OBJECT = 1990-12-20 END = TEXT NOTES ON USING THE IMAGE INDEX TABLES These notes describe the contents and format of the two image index tables on this CD -ROM, INDEX.TAB and CUMINDEX.TAB. The image index table (INDEX.TAB) contains one record for each image file on this Viking Orbiter CD-ROM. The cumulative image index table (CUMINDEX.TAB) contains one record for each image file on all the Viking Orbiter CD-ROMs published so far. The following description applies to both of these tables. The image index tables are formatted so that they may be read directly into many database management systems on various computers. All fields are separated by commas, and character fields are enclosed in double quotation marks ("). Each record contains 512 bytes of ASCII character data (1 character = 1 byte). Bytes 511 and 512 contain the ASCII carriage return and line feed characters. This allows the table to be treated as a fixed length record file on computers that support this file type and as a normal text file on other computers. The structure and content of the image index tables are described in the file VOLINFO.TXT located in the DOCUMENT directory. The files INDEX.LBL and CUMINDEX.LBL contain labels for INDEX.TAB and CUMINDEX.TAB coded in the Object Description Language (ODL), providing a formal description of the index table structure. Users of most commercial database management systems should be able to use the list below to define the names and characteristics of each field and then to load the tables into their systems using a delimited ASCII text input format. If necessary the specific column start positions and lengths can be used to load the data. For personal computer users, DBASE III DBF structures are also provided in the files INDEX.DBF and CUMINDEX.DBF. These files can be used to load the INDEX.TAB or CUMINDEX.TAB files into DBASE III or IV with the following commands: USE INDEX APPEND FROM INDEX.TAB DELIMITED USE CUMINDEX APPEND FROM CUMINDEX.TAB DELIMITED Once the table is loaded into DBASE III, it can generally be automatically loaded into other data managers or spreadsheets that provide search and retrieval capabilities. # D.3 SOFTINFO.TXT Each PDS archive volume that contains software (in the SOFTWARE subdirectory) shall include a "SOFTINFO.TXT" file. This file contains a description of the software and usage information. An outline and example are provided here as guidance for compiling this file. #### D.3.1 Outline - I. PDS TEXT Object (must appear in an attached or detached label) - II. Contents - 1. Introduction - 2. Software Description A brief description of software included on the volume. This can be broken down into separate sections for each type of software. This should indicate where the software and its documentation reside in the software hierarchy, as well as describe any known limitations or problems. - 3. Software Directory Structure (optional) - 4. Software License Information and Disclaimers (if appropriate) # D.3.2 Example ``` PDS_VERSION_ID = PDS3 RECORD_TYPE = FIXED_LENGTH RECORD_BYTES = 80 = TEXT OBJECT INTERCHANGE_FORMAT = ASCII PUBLICATION_DATE = 1994-10-01 = "Description of software provided with the NOTE: Clementine CD-ROM set" END_OBJECT END ``` Clementine Software 1. Introduction This directory contains software that provides display and processing capabilities for the Clementine data archived on this CD-ROM set. - 2. Software Description - 2.1. Decompression Software The PCDOS, MACSYS7 and SUNOS subdirectories all contain software which can be used to decompress the Clementine raw images. CLEMDCMP will decompress the raw image and output it into one of four formats: 1) decompressed PDS labeled file which contains PDS labels, the histogram object, and an image object, either the browse image or the full image - 2) decompressed image file, no labels - 3) a decompressed image in the GIF format - 4) a decompressed image in the TIFF format The source code is provided in the SRC subdirectory, of each platform subdirectory. Instructions on how to install and run the software is in the file CLEMDCMP.TXT in the DOC subdirectory, of each platform subdirectory. Because the image decompression program, CLEMDCMP, requires a Discrete Cosine Transform (DCT) it may take several minutes to decompress an image on hardware platforms with slow processors. For example, in tests on a Macintosh IIci, the decompression takes approximately 4 minutes. CLEMDCMP has been tested on hardware platforms with processors, such as an Intel 486DX2/66-Mhz, and the decompression takes just several seconds. #### 2.2. Display Software CLIMDISP in the PCDOS/BIN subdirectory is an image display and processing program. It can be used to display Clementine uncompressed images and histograms. See CLIMDISP.TXT in the PCDOS/DOC subdirectory for instructions on how to install and run the program. Note: CLIMDISP currently can not create GIF formatted files for the Clementine images. Additionally, it can not read the version of GIF files created by the Clementine Decompression (CLEMDCMP) program which is also included on the Clementine EDR Archive CD -ROMs. If you wish to display Clementine images with CLIMDISP, generate a PDS format image file when decompressing with CLEMDCMP. A special version of NIH Image, found in the MACSYS7/BIN subdirectory, will display PDS decompressed Clementine images. This program is stored in a Stuffit file which is in BinHex format. See IMAGE.TXT in the DOC subdirectory for instructions on how to in stall and run the program. The Clementine EDR image files use the PDS label constructs RECORD_TYPE = "UNK", and ^IMAGE = xxxxx <BYTES> to define the structure of the file. This form of the labels is not supported
by the current versions of IMDISP and IMAGE4PDS that are widely distributed by the PDS. To read Clementine decompressed formatted files use the version of IMAGE and CLIMDISP programs that are supplied on this CD-ROM. The Clementine versions CLIMDISP and IMAGE have been tested only on the Clementine data products. No attempt has been made to determine if the Clementine program versions will work on any other PDS data product. XV is a shareware program for displaying images. XV was written by John Bradley of the University of Pennsylvania. It is in a compressed tar file in the SUNOS/SRC subdirectory. See XV.TXT in the SUNOS/DOC subdirectory for instructions on how to decompress and untar this file. XV will not display PDS labeled files, but will display TIF and GIF formatted files. The XV software, for image display on a sun/unix environment, is not able to read the Clementine PDS labeled files. If you intend to use XV as the display system for the CLementine data products, output GIF or TIFF images with the CLEMDCMP program. #### 2.3. SPICE Software Included on one of the ancillary disks associated with this volume set is the Navigation and Ancillary Information Facility (NAIF) Toolkit and some additional NAIF software. The major component of the NAIF Toolkit is the SPICE Library (SPICELIB), a collection of portable ANSI FORTRAN 77 subroutines. Some of these subroutines are used to read the SPICE kernel files containing Clementine ancillary data, such as spacecraft position, spacecraft attitude, instrument orientation and target body size, shape and orientation. Other SPICELIB subroutines may be used to compute typical observation geometry parameters -- such as range, lighting angles, and LAT/LON of camera optic axis intercept on the target body. Several utility programs and SPICELIB demonstration programs are also included in the Toolkit. Versions of this software tested on many popular platforms are provided, as are instructions for porting the code to additional platforms. The FORTRAN subroutines can be called from a user's own application program, whether written in FORTRAN or C, or possibly yet another language. Consult your compiler's Reference Manual for instructions. One of the NAIF programs included in this software collection is PICGEO (for Picture Geometry). It was used to compute all of the geometric parameters appearing in the image labels and index tables. It is included so that users may clearly see the algorithms used in computing these quantities, and so that recalculation of image label geometry parameters using revised algorithms, or adding additional parameters, can be easily achieved. #### 2.4. Miscellaneous Image Processing Software MSHELL is an interactive command line and menu driven Image and Signal processing language, developed by ACT Corp., which runs under the Microsoft Windows 3.x or Microsoft NT. MSHELL provides powerful scientific image and signal visualization and processing. A number of custom features were added to the MSHELL Image/Signal Processing Environment to support the Clementine Program. This software is included on one of the ancillary disks associated with this volume set, and will be under a subdirectory of the PCDOS directory. #### 3. Software Directory Hierarchy The SOFTWARE subdirectories are based on hardware platforms. Under each platform subdirectory, the executables are in the BIN subdirectory, the source is in the SRC subdirectory and documentation on each program is in the DOC subdirectory. Each DOC subdirectory contains a file, SWINV.CAT which is part of the PDS Software Inventory describing software available within the Planetary Science Community. The contents of the SOFTWARE directory are shown below. ``` [SOFTWARE] -SOFTINFO.TXT -[PCDOS] -[BIN] -CLEMDCMP.EXE -CLIMDISP.EXE -CLIMDISP.HLP -[SRC] -CLEMDCMP.C -PDS.C -BITSTRM.C -DECOMP.C -HUFFMAN.C -WRITEGIF.C -PDS.H -JPEG_C.H -CLEMDCMP.MAK -[DOC] -CLEMDCMP.TXT -CLIMDISP.TXT -SWINV.CAT -[MACSYS7] -[BIN] -CLEMDEXE.HQX -IMAGE.HOX -[SRC] -CLEMDSRC.HQX -[DOC] -CLEMDCMP.TXT -IMAGE.TXT -SWINV.CAT -[SUNOS] -[BIN] -CLEMDEXE.TZU -[SRC] -CLEMDSRC.TZU -XV3A.TZ -[DOC] ``` |-CLEMDCMP.TXT |-XV.TXT |-SWINV.CAT # **D.4 VOLDESC.CAT** This file contains the VOLUME object, which provides a high-level description of the contents of an archive volume. The VOLDESC.CAT file must be present at the root level of the archive volume. If the archive volume contains logical volumes, then a VOLDESC.CAT file must be present at the root level of each logical volume. See Section A.28 for more information on using the VOLUME object and for examples of the VOLDESC.CAT file. | A | | |------------------------------------------------------|------| | AAREADME.TXT contents example | | | F | | | file specification and naming required file examples | | | I | | | INDXINFO.TXT example | D-8 | | L | | | logical volumes VOLDESC.CAT | D-12 | | R | | | required files examples | D-1 | | S | | | SOFTINFO.TXT contentsexample | | # Appendix E. NAIF Toolkit Directory Structure This appendix contains the software directory structure of the NAIF Toolkit for a SUN. It is an example of a platform-based model for a single platform. Note that the directory organization shown here does not strictly conform to the recommendations discussed in the *Volume Organization and Naming* chapter of this document. # **Chapter Contents** | Appendix | K E. NAIF Toolkit Directory Structure | E-1 | |----------|---------------------------------------|------| | E.1 | NAIF Directory | E-2 | | | TOOLKIT Directory | | | E.3 | Using the NAIF Toolkit E | E-12 | | E.4 | NAIF's File Naming Conventions | E-13 | # **E.1** NAIF Directory The NAIF directory contains one subdirectory, TOOLKIT. The TOOLKIT tree contains all of the files that make up the NAIF Toolkit. # **E.2** TOOLKIT Directory The TOOLKIT directory contains the file *make_toolkit.csh*. This is a C shell script that builds all of the object libraries and executables in the TOOLKIT. TOOLKIT also contains several subdirectories that will be described in more detail in the following sections. #### 1. SRC The subdirectories of this directory contain all of the source code for the products in the TOOLKIT. ## 2. LIB This directory contains all of the TOOLKIT object libraries. # 3. EXE This directory contains all of the TOOLKIT executables, and where applicable, scripts to run the executables. #### 4. DOC This directory contains all of the TOOLKIT documentation. This includes user's guides for the programs, "Required Reading" files for SPICELIB, documents describing the contents of SPICELIB such as the "Permuted Index and Module Summary," and do cuments describing the contents and installation of the Toolkit. #### 5. ETC The subdirectories of this directory contain product-specific files that are neither source, documentation, nor data. These include configuration files, set up files, and help files. The subdirectory build contains the C shell script that creates the toolkit object libraries and executables. ## 6. EXAMPLE_DATA This directory contains example data for use with the cookbook and *sptest* programs. These files are to be used only with these programs. #### **E.2.1 SRC** The SRC directory contains one subdirectory for each product in the NAIF Toolkit. Each of these product directories contains the source code files and procedures to create the executable or object library. # E.2.1.1 SPICELIB SPICELIB is a Fortran source code library that contains approximately 650 functions, subroutines, and entry points. This directory contains the SPICELIB source files. # E.2.1.2 SUPPORT SUPPORT is a Fortran source code library that contains routines that support the Toolkit programs. These routines are not intended to be used by anyone except NAIF. These routines are not officially supported and may undergo radical changes such as calling sequence changes. They may even be deleted. Do not use them! This directory contains the SUPPORT library source files. # **E.2.1.3 SPACIT** Spacit is a utility program that performs three functions: it converts transfer format SPK, CK and EK files to binary format, it converts binary SPK, CK and EK files to transfer format, and it summarizes the contents of binary SPK, CK and EK files. This directory contains the source code for the *spacit* main program and supporting routines. # **E.2.1.4 COMMNT** *Commnt* is a utility program that is used to add comments, extract comments, read comments, or delete comments in SPICE SPK, CK and EK files. This directory contains the *commnt* main program source file. # E.2.1.5 COOKBOOK The COOKBOOK programs are sample programs that demonstrate how to use SPICELIB routines to obtain state vectors, convert between different time representations, manipulate the comments in binary SPK and CK files, and solve simple geometry problems. This directory contains the COOKBOOK program source files. ## **E.2.1.6 INSPEKT** *Inspekt* is a program that allows you to examine the contents of an events component of an E-kernel. This directory contains the source code for the *inspekt* main program and supporting routines. # **E.2.1.7 SPTEST** *Sptest* is a utility program that tests the SPK file readers by comparing states read on the NAIF VAX with states read on the target machine. This directory contains the *sptest* program source file. # **E.2.2** LIB The LIB directory contains *spicelib.a*, the object library for SPICELIB. It also contains the object library *support.a*, but this library is for use by the Toolkit programs only. Do not link your applications with it! # **E.2.3 EXE** The EXE directory contains the NAIF Toolkit executables and, where applicable, scripts to run executables. # **E.2.4 DOC** The DOC directory contains all of the TOOLKIT documentation that is available on -line. This includes the user's guides for the programs, all "Required Reading" files for SPICELIB, all documents describing the contents and porting of SPICELIB, and documents describing the
installation and contents of the Toolkit. Please note that the INSPEKT user's guide is not available on-line. naif | toolkit | doc commnt.ug fstspk.ug simple.ug spacit.ug sptest.ug states.ug subpt.ug tictoc.ug *.req category.txt libsum.txt permuted_index.txt porting.txt toolkit_install.txt toolkit_description.txt # **E.2.5 ETC** The ETC directory contains all files for the Toolkit products that are not source, documentation, or data such as set up files, configuration files or help files. It also contains the C shell script used to build the toolkit object libraries and executables. # E.2.6 EXAMPLE_DATA The EXAMPLE_DATA directory contains all of the NAIF Toolkit data. This data are intended only to be used with the TOOLKIT programs, and are included only to help you get started using the Toolkit. # **E.3** Using the NAIF Toolkit After the installation has been completed successfully, there are a few things that you need to do to get started using SPICELIB. We recommend that you print out the source code for the cookbook programs (./naif/toolkit/src/cookbook/*.main) and examine it. Try running some of the cookbook programs yourself. The cookbook programs demonstrate how to use SPICELIB routines to obtain state vectors, convert between different time representations, manipulate the comments in binary SPK and CK files, and solve simple geometry problems. Once you're ready to get your hands dirty, you should read the required reading files for SPICELIB. The required reading files are located in the directory ./naif/toolkit/doc and have the extension ".req". They are text files that describe families of subroutines and how they interact with the rest of SPICELIB. The most important required reading files are: TIME, KERNEL, SPK, CK, SCLK, SPC, and NAIF IDS. You should read at least these. After you've done these things, you're ready to start programming with SPICELIB! # **E.4** NAIF's File Naming Conventions NAIF follows a set of conventions for naming files based on the contents of the files. This allows you to find certain types of files in a directory tree quickly. The following table lists the current naming conventions. | *.for, *.f | Fortran-77 source code files | |-------------------|---------------------------------------------------------------------| | *.main | Source code files for program modules | | *.inc | Fortran-77 include files | | *.c | C source code files | | *.0 | Unix object files | | *.obj | VAX/VMS object files | | *.a | Unix object library files | | *.olb | VAX/VMS object library files | | *.tsp | Transfer format SPK (ephemeris) files | | *.bsp | Binary format SPK (ephemeris) files | | *.tc | Transfer format CK (pointing) files | | *.bc | Binary format CK (pointing) files | | *.ti | Text IK (instrument parameters) files | | *.tls | Leapseconds kernel files | | *.tpc | Physical and cartographic constants kernel files | | *.tsc | Spacecraft clock coefficients kernel files | | *.txt | Text format documentation files | | *.ug | Text format User's Guides | | *.req | Text format SPICELIB Required Reading files | | make_toolkit.csh, | Unix C shell script files for creating the toolkit object libraries | | build_it.csh | and executables | | make_toolkit.sh, | Unix Bourne shell script files for creating the toolkit object | | build_it.sh | libraries and executables | | (product name) | Unix executable files. For example, spacit is the executable file | | | for the product spacit | | make_(product | VAX/VMS command procedures for creating products. For | | name).com | example, make_spicelib.com creates the object library | | | spicelib.olb, while make_spacit.com creates the executable | | | spacit.exe. | | (product | VAX/VMS executable files. For example, spacit.exe is the | | name).exe | executable file for the product spacit. | These conventions are preliminary. As coordination with AMMOS and the Planetary Data System (PDS) occurs, these conventions may be revised. | F | | |---------------------------------------------------------------------|------| | file names NAIF conventions | E-13 | | N | | | NAIF file naming conventions NAIF Toolkit directory structure using | | | S | | | software directory structure NAIF | | # Appendix F. Acronyms AGU American Geophysical Union AMMOS Advanced Multi-Mission Operations System ANSI American National Standards Institute ASCII American Standard Code for Information Interchange BNF Backus-Naur Form CCSDS Consultative Committee on Space Data Systems CDROM Compact Disk Read-Only Medium CD-WO Compact Disk – Write Once CODMAC Committee on Data Management and Computation CR/LF Carriage Return/Line Feed (ASCII record delimiters) DA Data Administrator DAT Digital Audio Tape DBA Database Administrator DE Data Engineer DIM Digital Image Model DN Discipline Node DTM Digital Terrain Model DVD(ROM) Digital Video Disk (Read-Only Medium) EBCDIC Extended Binary Coded Decimal Interchange Code ECR Engineering Change Request EDR Experiment Data Records ET Ephemeris Time GIF Graphics Interface Format GSFC Goddard Space Flight Center (Greenbelt, Maryland) HTML Hyper-Text Markup Language IAU International Astronomical Union IDS Inter-Disciplinary Scientist IRTM Infrared Thermal Mapper ISO International Standards Organization JD Julian Date JPL Jet Propulsion Laboratory (Pasadena, California) LSB Least Significant Byte (or Bit) first MSB Most Significant Byte (or Bit) first NAIF Navigation and Ancillary Information Facility NASA National Aeronautics and Space Administration NBS National Bureau of Standards (now NIST) NIST National Bureau of Standards and Technology (formerly NBS) NSI/DECNET NASA Science Internet/DEC Network NSSDC National Space Science Data Center ODL Object Description Language PCWG Planetary Cartography Working Group PDS Planetary Data System PI Principal Investigator PNG Portable Network Graphics PSDD Planetary Science Data Dictionary PVL Parameter Value Language RPIF Regional Planetary Image Facility SEDR Supplementary Experimental Data Record SFDU Standard Formatted Data Unit SGML Standard Generalized Markup Language SI Systeme Internationale d'Unite – (International Standard for Units) SIS System Interface Specification SPICE Spacecraft, Planet, Instrument C-Matrix Events SQL Structured Query Language UDF Universal Disc Format URL Uniform Resource Locator UTC Universal Time, Coordinated WORM Write Once, Read Many (optical disk) XAR Extended Attribute Record | | Α | | |---------------------|---|-----| | Acronym list | | | | Standards Reference | | F-1 | # Appendix G. SAVED Data In rare cases data will be encountered in the PDS archive which are classified as having ARCHIVE_STATUS = SAVED. These data are being preserved in a prim itive form either pending the production of an archive-quality product, or as part of a save-the-bits campaign for a defunct mission or project. In these cases the available information has been preserved in as close an approximation of PDS archive format as possible. Following is a description of the criteria applied to datasets considered for safing, and the PDS procedures applied during the process. It is provided here for information only – saved datasets are not considered acceptable for the purposes of meeting PDS archiving requirements. # **G.1** Safekeeping Process and Procedures The decision to save a dataset will normally be made by the discipline node after discussion with the data provider. The decision may also be made by a data engineer at the Central Node after discussion with both the data provider and the most relevant discipline node(s). Preservation should take place according to the following procedures. - 1. The details of every dataset to be saved will be discussed in a conference, such as a telecon or iteration of e-mail messages, among the data provider, the representatives of the relevant discipline node(s), and a data engineer from Central Node. This discussion will address: - a. The characteristics of the data to be preserved - b. The reasons for preserving rather than archiving the data - c. The timetable for producing an archival product from the preser ved data - d. The proposed unique VOLUME ID for the product - e. The extent of the additional information to be included - 2. The conclusions of the decision-making conference will be summarized by the data engineer and distributed to all participants. - 3. The dataset will normally be prepared and delivered by the data provider according to the agreed content and format. - 4. The data engineer at the Central Node will ensure that the product is incorporated into the Distributed Inventory System (DIS). # **G.2** Safekeeping Standards The following items are desirable for any preserved dataset. Some are required, as noted. 1. VOLUME_ID – This ID is required for every preserved product, must be unique within PDS, and must conform to the volume naming standards of PDS. - 2. DIS.LBL This label file is required for every preserved product and must conform to the PDS labeling standards. - 3. AAREADME.TXT This file describes the directory structure and the content of the volume. It also includes contact information for the original source of the data. - 4. INDEX.TXT This file is used if the individual data files do not have PDS labels. It consists of free format text and is a less rigorous version of INDEX.TAB. - 5. Minimal labels Individual files should be labeled with "minimal labels" as described in Section 5.2.3. - 6. Document directory This directory is optional but all files must have minimal labels. - 7. Software directory This directory is optional but all files must have minimal labels Items 1 and 2 are absolutely required for all preserved datasets. Items 3 through 5, though not required, are strongly recommended for every preserved dataset. Items 6 and 7 are strongly recommended where appropriate. | | Α | | |--------------------------------------|---|-------------------| | AAREADME.TXT | | G-2 | | | D | | | Distributed Inventory System DIS.LBL | | G-2 | | |
I | | | INDEX.TXT | | G-2 | | | M | | | minimal labels | | G-2 | | | S | | | | | | | criteriaproceduresstandards | | G-1<br>G-1<br>G-1 | | criteria | | G-1<br>G-1<br>G-1 | # Appendix H. Reference Citation Specification and Naming Reference citations are a standard part of every article. Questions about what to include in them and how to present the information are addressed in this section. This section also addresses how to cite and reference PDS data products and electronic media. The following examples show how to cite various types of information in reference lists for PDS publications. PDS has elected to use the American Geophysical Union (AGU) reference citation formats. For assistance in determining the proper format for an unusual reference that does not fit one of the categories described here, contact a Data Engineer or if you are an AGU member, call the author information number: (202)-777-7354. Reference citations that are currently contained in the PDS catalog may be accessed from: PDS Catalog Search: http://pdsproto.jpl.nasa.gov/onlinecatalog/top.cfm Reference Search: http://pdsproto.jpl.nasa.gov/refcat/top.cfm # **H.1** Materials Appropriate for Inclusion in a Reference List Articles, books, reports, papers presented at meetings, certain electronic material (CD-ROMs and electronic publications), legal opinions, congressional bills, theses, maps, and similar materials used by an author in preparing a paper should be cited in that paper 's reference list. # **H.2** Materials Inappropriate for a Reference List Unpublished materials of various sorts that are not suitable for inclusion in the reference list should not be cited as a reference; but rather, should be cited in the text or description portion of the document. Personal communications, other unpublished material, and certain types of electronic data should not be included in reference lists. PDS does not permit authors to include in their reference lists such unpublished materials as personal communications, unpublished reports, and manuscripts in preparation or submitted for publication but not yet formally accepted, because it does not consider them to be part of the literature. However, these materials may be noted in text. The initials and last names of the individuals listed as sources, their institutions, the types of information, and the dates should be given (see the following examples). #### H.3 Reference List Citations Wherever possible, the author should cite the most widely accessible source of a particular piece of material. For example, when information included in a paper presented at a meeting is subsequently published in a journal, the latter should be the source cited. Reference lists need to provide complete and accurate information that will enable a reader to locate the original source easily. References to different types of material may require slightly different information. ### **H.3.1** Citations - Articles Citations of articles should include the following set of information, in the order listed: - 1. Name of author or authors - 2. Title of article - 3. Name of periodical - 4. Volume and/or issue number - 5. First and last pages occupied by article - 6. Date of publication Note: Do not include white space between author's initials (e.g., Kurth, W.S.) #### Examples: ``` OBJECT = REFERENCE REFERENCE_KEY_ID = "KURTHETAL1982A" REFERENCE_DESC = "Kurth, W.S., F.L. Scarf, J.D. Sullivan, and D.A. Gurnett, Detection of Nonthermal Continuum Radiation in Saturn's Magnetosphere, Geophys. Res. Lett., Vol. 9, P. 889, 1982." END OBJECT = REFERENCE = REFERENCE OBJECT REFERENCE_KEY_ID = "SCARF&GURNETT1977" REFERENCE_DESC = "Scarf, F.L., and D.A. Gurnett, A Plasma Wave Investigation for Voyager Mission, Space ScI.Rev., 21, P. 289, 1977." END OBJECT = REFERENCE ``` # **H.3.2** Citations – Books or Reports Citations of books or reports should include the following set of information, in the order listed: 1. Name of author or authors - 2. Title of article or chapter (if only part of book or report is being cited) - 3. Title of book or report - 4. Volume number (if part of a multivolume series) - 5. Edition (if not original) - 6. Report numbers - 7. Publisher's name - 8. City of publication - 9. Date of publication Note: Do not include white space between author's initials (e.g., Kurth, W.S.) # Examples: ``` OBJECT = REFERENCE REFERENCE_KEY_ID = "FIELDETAL1989B" REFERENCE_DESC = "Field, S.W., S.E. Haggerty, and A.J. Erlank, Subcontinental metasomatism in the region of Jagersfontein, Vol. 2, edited by J. Ross, Spec. Publ. Geol. Soc. Aust., 14, 771-783, 1989. " END OBJECT = REFERENCE OBJECT = REFERENCE REFERENCE KEY ID = "SCHESINGER1986" REFERENCE_DESC = "Schlesinger, W.H., Changes in soil carbon storage and associated properties with disturbance and recovery, in The Changing Carbon Cycles, a Global Analysis, edited by J.R. Trabalka and D.E. Richle, pp. 194-220, Springer-Verlag, New York, 1986." END_OBJECT = REFERENCE OBJECT = REFERENCE REFERENCE_KEY_ID = "THOMPSON1985" REFERENCE_DESC = "Thompson, W.B., Preliminary investigation of the electrodynamic of a conducting tether, in Spacecraft Environmental Technology 1983, edited by C.K. Purvis and C.P. Pike, NASA Conf. Publ., 2359, 649-662, 1985." END_OBJECT = REFERENCE ``` # **H.3.3** Citations – Papers Presented at Meetings Citations of papers presented at meetings should include the following set of information, in the order listed: - 1. Author - 2. Title of paper - 3. Meeting where presented - 4. Location of meeting - 5. Date Note: Do not include white space between author's initials (e.g., Kurth, W.S.) #### Example: ``` OBJECT = REFERENCE REFERENCE_KEY_ID = "DOBROWOLNY1994" REFERENCE_DESC = "Dobrowolny, M.,E. Mechioni, G. Vannaroni, and J.P. Lebreton, Satellite charging during the TSS-1 mission, paper presented at 2nd International Workshop on the Applications of Tethered Systems in Space, Nagashima, Japan, 1994. " END_OBJECT = REFERENCE ``` #### H.3.4 Citations – Electronic Publications Certain types of electronic publications may be cited in reference lists. These include publications on CD-ROM and regularly issued, dated electronic journals. Data deposited at PDS, or World / National Data Centers, and other approved centers, and data supplements available on disk from AGU or additional approved repositories may also be cited. #### H.3.4.1 CD-ROM / DVD-ROM Citations of CDs or DVDs should include the following set of information, in the order listed: - 1. Name of author or authors (or editor or compiler, if no author indicated) - 2. Title of article or chapter (if applicable) - 3. Title of book or periodical - 4. CD-ROM identification - 5. Volume and/or issue number (if any) - 6. Name of publisher or producer - 7. City of publication - 8. Year of publication Note: Do not include white space between author's initials (e.g., Kurth, W.S.) #### Example: ``` OBJECT = REFERENCE REFERENCE_KEY_ID = "LEVINETAL2000" REFERENCE_DESC = "Levin, G.V., P.A. Straat, E.A. Guinness, P.G. Valko, J.H. King, and D.R. Williams, Viking Lander Labeled Release Data Archive, NASA Planetary Data System, VL1/VL2-M-LR-2-EDR-V1.0, 2000." END OBJECT = REFERENCE ``` ## **H.3.4.2** Articles in Electronic Journals Citations of articles in electronic journals should include the following set of information, in the order listed: - 1. Name of author or authors - 2. Title of article - 3. (on line) - 4. Title of journal or newsletter - 5. Volume number - 6. Paper number (or pages or file number) - 7. Date Note: Do not include white space between author's initials (e.g., Kurth, W.S.) ### Example: ``` OBJECT = REFERENCE REFERENCE_KEY_ID = "ATKINS&SCANTLE1995" REFERENCE_DESC = "Atkins, C.P., and J.D. Scantlebury, The activity coefficient of sodium chloride in a simulated pore solution environment (on line), J. Corros. Sci. Eng., 1, pap. 2, 1995." END_OBJECT = REFERENCE ``` ## H.3.4.3 Electronic Data Sources Because the Internet is a dynamic environment and sites may change or move, PDS treats much of the data accessible through the World Wide Web and various FTP files, as well as electronically archived data accessed through the Internet, as unpublished material. Data sets that are available only from the author, through miscellaneous public network services, or academic, government, or commercial institutions not chartered specifically for archiving data, may not be referenced in PDS publications. If such data are essential to the paper, authors may cite them like a personal communication in the body of the paper. # Examples of in-text references: Gross, R.S., SPACE94, Crustal Dynamics Data Information Center, NASA Goddard Space Flight Center, Greenbelt, MD, 1994 (located in 1994 subdirectory of JPL directory, accessible via anonymous FTP from CDDIS.gsfc.nasa.gov (128.183.10.141)). (Magellan data are available from the World Wide Web server for the Planetary Data System Geosciences Node at http://www/pds/wustl.edu). ## PDS Standards Reference INDEX | A | | |------------------------|-----------| | AAREADME.TXT | | | contents | D-1 | | example | D-2 | | Acronym list | | | Standards Reference | F-1 | | ALIAS object | | | definition | A-3 | | aliases | | | for data types | 3-1 | | alternate time zone | 7-4 | | ancillary data product | | | contents | 6-2 | | contents (diagram) | 6-2 | | ancillary files | | | ancillary volume | 19-2 | | archive quality | | | data set | 6-1 | | data set collection | 6-1 | | ARRAY object | A-1, A-36 | | definition | A-4 | | ASCII files | | | containing markup | 9-4 | | format | 9-3 | | record format | | | ASCII tables | A-94 | | AXIS_ITEMS | A-4 | | AXIS_NAME | A-77 | | | | | В | | | BAND_BIN | A-75 | | BAND_STORAGE_TYPE | | | BANDS | A-62 | | Bernoulli Disks | | | delivery medium | | | binary data | | | bit string format | 3-5 | | integer formats | | | binary storage formats | C-1 | | binary tables | A-97 | |-------------------------------|---------------------------------------| | spare bytes |
A-97 | | BINHEX utility | 11-3 | | bit field representation | 3-5 | | BIT_COLUMN object | A-18, A-97 | | definition | A-8 | | BIT_COLUMNS | 3-5 | | BIT_DATA_TYPE | | | standard values | 3-1 | | BIT_ELEMENT object | | | definition | | | BIT STRING | | | body coordinates | | | prime meridians | 2-1 | | spin axes | | | BYTES | | | | -, -, - | | С | | | C | | | CALIB subdirectory | 19-12 | | calibration data | 6-2 | | calibration files | 19-12 | | calibration subdirectory | 19-12 | | CALINFO.TXT | 19-12 | | CATALOG directory | B-1 | | catalog information | 6-2 | | catalog object files | 19-8 | | CATALOG object | | | definition | A-12 | | catalog objects | | | DATA_SET | | | DATA_SET_COLL_ASSOC_DATA_SETS | · · · · · · · · · · · · · · · · · · · | | DATA_SET_COLLECTION | | | DATA_SET_COLLECTION_INFO | | | DATA_SET_COLLECTION_REF_INFO | | | DATA_SET_HOST | | | DATA_SET_INFORMATION | | | DATA_SET_MAP_PROJECTION | | | DATA_SET_MAP_PROJECTION_INFO | | | DATA_SET_TARGET | | | DS_MAP_PROJECTION_REF_INFO | R-29 | | how to supply | | | IMAGE_MAP_PROJECTION | | | INSTRUMENT | | | INSTRUMENT_HOST | | | INSTRUMENT_HOST_INFORMATION | | | = | | | INSTRUMENT_HOST_REFERENCE_INFO | | B-40, | B-44 | |--------------------------------|------------------|---------|-------| | INSTRUMENT_INFORMATION | | B-36, | B-45 | | INSTRUMENT_REFERENCE_INFO | | B-36, | B-48 | | INVENTORY | | B-49, | B-51 | | INVENTORY_DATA_SET_INFO | | B-51, | B-52 | | INVENTORY_NODE_MEDIA_INFO | | | | | MISSION | B-53, B-58, B-59 | , B-60, | B-61 | | MISSION_HOST | B-53 | , B-58, | B-62 | | MISSION_INFORMATION | | B-53, | B-59 | | MISSION_REFERENCE_INFORMATION | | B-53, | B-61 | | MISSION_TARGET | | | B-62 | | PERSONNEL | B-63 | , B-65, | B-66 | | PERSONNEL_ELECTRONIC_MAIL | | B-63, | B-65 | | PERSONNEL_INFORMATION | | B-63, | B-66 | | REFERENCE | | B-27, | B-67 | | SOFTWARE | B-69 | , B-71, | B-72 | | SOFTWARE_INFORMATION | | | B-71 | | SOFTWARE_ONLINE | | | B-72 | | SOFTWARE_PURPOSE | | | B-73 | | TARGET | B-74 | , B-76, | B-77 | | TARGET_INFORMATION | | B-74, | B-76 | | TARGET_REFERENCE_INFORMATION | | | B-77 | | catalog pointer | | | 19-9 | | CATALOG subdirectory | | 19-8, | 19-12 | | CATALOG.CAT | | | 19-9 | | CATINFO.TXT | •••••• | | 19-8 | | CD-Recordable | | | | | delivery medium | | | 11-1 | | CD-ROM | | | | | delivery medium | | | 11-1 | | formatting recommendations | | | 11-2 | | premastering | ••••• | | 11-2 | | CHECKSUM | | | A-64 | | citations | | | H-1 | | contents | | | | | articles | | | H-2 | | books | | | H-2 | | CDs | | | H-4 | | DVDs | | | H-4 | | electronic journal articles | | | H-4 | | electronic publications | | | H-4 | | meeting papers | | | . H-3 | | Internet sources | | | . H-5 | | class word | | | | | defined | | | 6-7 | | CODMAC numbers | See data proc | essino | level | | COLLECTION object | A-1, A-4, A-6, A-36 | |-----------------------------------|---------------------| | definition | A-15 | | COLUMN object | | | and CONTAINER | A-20 | | definition | A-16 | | vectors | A-16 | | COMPLEX | | | Compliance waivers | 1-1 | | COMPRESSED FILE | | | CONFIDENCE_LEVEL_NOTE | | | headings | B-21 | | CONTAINER object | | | definition | | | in TABLE | | | CUMINDEX.LBL | | | CUMINDEX.TAB | | | cumulative index | | | | | | D | | | DAT tape | | | delivery medium | 11.1 | | data compression | | | Zip | | | example | | | file format | | | on archive volumes | | | data delivery | | | media | 11.1 | | data dictionary files | | | data elements | | | data identification | 5-16 | | descriptive | | | file characteristics | | | proposing new | | | required and optional | | | standards identifiers | | | | | | syntax | 5 20 | | summarydata files | | | | 10.10 | | contents | | | record format | | | data identification data elements | 5-16 | | data identification elements | | | required for ancillary data | | | required for Earth-based data | 5-17 | | required for spacecraft data | 5-17 | |---------------------------------|------------| | data objects | A-1 | | ALIAS | A-3 | | ARRAY | A-4 | | BIT_COLUMN | A-8 | | BIT_ELEMENT | A-11 | | CATALOG | | | COLLECTION | A-15 | | COLUMN | A-16 | | CONTAINER | A-20 | | DATA_PRODUCER | A-27 | | DATA_SUPPLIER | A-29 | | DIRECTORY | A-31 | | DOCUMENT | A-33 | | ELEMENT | | | FILE | A-38 | | GAZETTEER_TABLE | A-42 | | HEADER | A-52 | | HISTOGRAM | A-54 | | HISTORY | A-57 | | IMAGE | A-61, A-71 | | INDEX_TABLE | A-66 | | PALETTE | | | QUBE | A-74 | | SERIES | A-82 | | SPECTRUM | | | SPICE_KERNEL | A-90 | | standard data objects | 5-19 | | TABLE | A-93 | | TEXT | A-114 | | VOLUME | A-116 | | data pointers | 14-1 | | data processing level | 6-7 | | CODMAC numbers | 6-6 | | Data Preparation Workbook | | | DATA_PRODUCER object | | | definition | | | data product | | | and PRODUCT_ID | 4-1 | | definition | | | file configurations | 4-2 | | labels | | | label example | | | primary data object | | | relation to data set | | | relation to data set collection | | | seconday data object | | |--------------------------------------|-----------------------| | data representation | | | internal | | | data set | | | contents | 6-1 | | definition | | | naming and identification | 6-3 | | processing level | | | relation to data products | | | reprocessed, version number | | | DATA_SET_COLL_ASSOC_DATA_SETS object | | | definition | R-11 | | data set collection | | | contents | 6-1 | | contents (diagram) | | | definition | | | naming and identification | | | relation to data products | | | reprocessed, version number | | | DATA_SET_COLLECTION_DESC | | | | D-10 | | DATA_SET_COLLECTION_ID | C 1 | | constituent components | | | data set type | | | description | | | example | | | standard acronyms and abbreviations | | | syntax | | | version number | 6-9 | | DATA_SET_COLLECTION_INFO object | | | definition | | | headings | B-17 | | DATA_SET_COLLECTION_NAME | | | constituent components | 6-4 | | example | 6-10 | | DATA_SET_COLLECTION object | B-11, B-12, B-16,B-17 | | definition | | | DATA_SET_COLL_REF_INFO object | | | definition | B-12 | | DATA_SET_DESC | | | headings | | | subheading formats | | | data set description | | | acronyms | 6-8 | | DATA_SET_HOST object | | | definition | | | DATA_SET_ID | | | D11111_0D1_ID | 0 2, 11 120, 11-121 | | constituent components | 6-3 | |---------------------------------------|------------------------| | data set type | 6-7 | | description | 6-8 | | example | 6-9 | | satellite and ring names in | 6-6 | | standard acronyms and abbreviations | 6-5 | | syntax | 6-4 | | version number | 6-9 | | DATA_SET_INFORMATION object | | | definition | B-19 | | DATA_SET_MAP_PROJECTION object | B-25, B-30 | | definition | | | DATA_SET_MAP_PROJECTION_INFO object | B-29 | | definition | | | DATA_SET_NAME | | | consituent components | 6-3 | | example | 6-9 | | satellite and ring names in | 6-6 | | DATA_SET object | A-38, B-18, B-19, B-28 | | definition | B-4 | | DATA_SET_REFERENCE_INFORMATION object | B-4, B-5 | | definition | B-27 | | DATA_SET_TARGET object | B-4, B-5 | | definition | | | data set type | | | acronyms | 6-7 | | DATA subdirectory | 19-10 | | data submission | 11-1 | | DATA_SUPPLIER object | A-27 | | definition | | | data type | | | data elements | | | DATA_TYPE | | | standard values | 3-1 | | data types | | | table of data element | 3-2 | | table of standard values | 3-3 | | date format | | | conventional | 7-2 | | native | 7-2 | | precision | | | syntax | | | delivery media | | | description pointers | | | descriptive data elements | | | directories | | 8 | path names | 8-4 | |-----------------------------------|-------------------| | reserved names | 8-1, 10-3 | | standard directories | 8-1 | | DIRECTORY | 8-4 | | directory names | | | and ISO 9660 | | | syntax | 8-2 | | directory naming | | | DIRECTORY object | A-117 | | definition | A-31 | | directory paths | | | and ISO 9660 | | | syntax | 8-4 | | directory structure | | | example | 8-3 | | on sequential media | 8-4 | | Distributed Inventory System | | | DIS.LBL | G-2 | | DOCINFO.TXT | 9-2, 19-12, A-114 | | DOCUMENT | 9-2 | | ASCII version | | | DOCUMENT object | 9-2 | | definition | | | DOCUMENT subdirectory | | | documentation | 6-2, 9-1 | | and DOCUMENT object | A-33 | | ASCII file format | | | ASCII version | A-35 | | criteria for inclusion | 9-1 | | example | | | attached TEXT | 9-5 | | detached | 9-6 | | with graphics | 9-6 | | file labelling | | | DOCUMENT object, use of | A-33 | | format | | | HTML | 9-1, 9-4 | | labels for | • | | markup files | 9-4 | | non-ASCII files | | | required ASCII format | 9-1 | | TeX/LaTeX | | | validation | | | DS_MAP_PROJECTION_REF_INFO object | | | definition | B-29 | | DVD media | | 9 | archive format | 11-2 | |-----------------------------------------|---------------------------------------| | DVD-R | | | delivery medium | 11-1 | | DVD-ROM | | | delivery medium | 11-1 | | formatting recommendations | | | premastering | | | UDF | | | | | | E | | | EARTH_BASE_ID | | | ELEMENT object | | | definition | | | ENCODING_TYPE | | | | | | END statement Ephemeris time (ET) | | | 1 , , | | | ERRATA.TXT | | | Exabyte tape | 11 1 | | delivery medium | 11-1 | | extensions | 0.2 | | table of | 9-3 | | Extended Attribute Records (XARs) | 11.0 | | on delivery disks | | | EXTRAS subdirectory | | | EXTRINFO.TXT | 19-13 | | <b>F</b> | | | C. 11. 11 | | | field delimiters | | | file characteristics data elements | 5-11 | | file extensions | 10.2 | | reserved extensions | | | FILE object | · · · · · · · · · · · · · · · · · · · | | definition | | | implicit | | | table of required and optional elements | | | FILE_NAME | | | file names | | | 27.3 convention | | | 8.3 convention | | | ISO 9660 Level 1 | | | ISO 9660 Level 2 | | | NAIF conventions | | | reserved extensions | | | reserved names | | | sequential file names | 10-5 | |-------------------------------|-------| | syntax | 10-2 | | FILE_RECORDS | 5-11 | | file specification | | | definition | 10-1 | | example | | | file specification and naming | | | required file examples | | |
FILE_STATE | | | FLOAT | | | floating point | | | floating point representation | | | FORMAT70 program | | | format specifications | | | for ASCII data files | | | for binary data files | | | | | | $oldsymbol{G}$ | | | | | | gazetteer data | | | GAZETTER subdirectory | | | gazetteer table | 19-14 | | GAZETTEER_TABLE object | 10.14 | | GAZETTER.LBL | | | GAZETTER.TAB | | | definition | | | GAZETTER.TXT | | | GAZINFO.TXT | | | geometry data | | | GEOMETRY subdirectory | | | GEOMINFO.TXT | | | GROUP | | | in HISTORY object | | | in QUBE | | | PDS use | | | 77 | | | H | | | HEADER object | A-102 | | definition | | | HISTOGRAM object | | | definition | | | HISTORY object | | | and QUBE | A-75 | | definition | | | | | ## I | IEEE_COMPLEX | | |---------------------------------------|------------| | storage format | | | IEEE_REAL | | | storage format | | | IMAGE_MAP_PROJECTION object | A-75, B-22 | | definition | B-30 | | IMAGE object | A-71, A-75 | | and PALETTE | A-71 | | compression | | | definition | A-61 | | stored with TABLE object | A-108 | | include files | 19-14 | | include pointers | 14-1 | | index files | 6-3 | | INDEX subdirectory | 19-10 | | INDEX_TABLE | 19-11 | | contents | A-66 | | INDEX_TABLE object | | | definition | A-66 | | INDEX_TYPE | | | INDEX.LBL | 19-11 | | INDEX.TAB | 19-11 | | INDEX.TXT | G-2 | | INDXINFO.TXT | 19-10 | | example | D-8 | | INSTRUMENT object | B-47 | | definition | B-36 | | INSTRUMENT_DESC | | | headings | | | subheading formats | | | INSTRUMENT_HOST object | | | definition | B-40 | | INSTRUMENT_HOST_DESC, | | | headings | | | INSTRUMENT_HOST_ID | B-36 | | INSTRUMENT_HOST_INFORMATION object | | | definition | B-42 | | INSTRUMENT_HOST_REFERENCE_INFO object | | | definition | B-44 | | INSTRUMENT_INFORMATION object | | | definition | B-45 | | INSTRUMENT_REFERENCE_INFO object | | | definition | B-48 | | INTEGER | | | | | | integer representations | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------| | least significant byte first (LSB) | 3-4 | | most significant byte first (MSB) | 3-4 | | signed vs. unsigned | 3-4 | | INTERCHANGE_FORMAT | | | INVENTORY object | | | definition | B-49 | | INVENTORY_DATA_SET_INFO object | | | definition | B-51 | | INVENTORY_NODE_MEDIA_INFO object | | | definition | B-52 | | ISIS Software | | | QUBE object | Δ_7/ | | ITEM BITS | | | ITEM_BYTES | | | ITEM_BTTESITEM OFFSET | | | ISO 9660 | A-0, A-10 | | | 10.2 | | Level 1 file names | | | Level 2 file names | | | ITEM_TYPE (obsolete) | | | ITEMS | 3-1, A-8, A-16 | | | | | $oldsymbol{J}$ | | | | | | Jaz disks<br>delivery medium | 11-1 | | | 11-1 | | delivery medium | 11-1 | | delivery medium | | | delivery medium | | | delivery medium | | | delivery medium | | | delivery medium | | | KERNEL_TYPE table of file extensions L label files | A-90 | | delivery medium K KERNEL_TYPE table of file extensions L label files contents | A-90 | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE. | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory. | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory. labels | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory. labels and SFDU labels | A-90 | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory. labels and SFDU labels attached | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory. labels and SFDU labels attached combined detached | | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE. LABEL subdirectory. labels and SFDU labels attached combined detached. descriptive text pointers | A-90 | | delivery medium K KERNEL_TYPE table of file extensions L label files contents LABEL_RECORDS LABEL_REVISION_NOTE LABEL subdirectory labels and SFDU labels attached combined detached | | | format | 5-3 | |---------------------------------------------------------|------------------------------------------------| | character set | 5-3 | | minimal | 5-8, 5-9 | | Object Description Language (ODL) | 5-1 | | object pointers | 5-13 | | attached label examples | | | detached label examples | 5-15 | | padding | 5-3 | | pointers | | | to data objects | 5-13 | | to descriptive text | 5-19 | | to structure files | 5-19 | | standard data objects | 5-19 | | standards identifiers | 5-10 | | structure | | | attached and detached | 5-4 | | attached/detached example | 5-5 | | combined detached | 5-6 | | combined detached example | 5-7 | | minimal | 5-9 | | minimal example | 5-10 | | structure pointers | 5-19 | | LABINFO.TXT | | | least significant byte first (LSB) storage format | | | line terminators and delimiters | | | vis-a-vis byte counts in objects | | | exclusion of line terminators and delimiters in objects | A-16 | | LINE_DISPLAY_DIRECTION | | | LINE_FIRST_PIXEL | B-30 | | LINE_LAST_PIXEL | B-30 | | LINE_PREFIX_BYTES | A-61 | | LINE_SAMPLES | A-61 | | LINE_SUFFIX_BYTES | A-61 | | LINES | A-61 | | local time | | | LOCAL_TIME | | | logical volumes | | | multiple logical volumes (definition) | 19-1 | | naming | | | single logical volume (definition) | | | VOLDESC.CAT | | | LOGICAL_VOLUME_PATH_NAME | | | LOGICAL_VOLUMES | | | LSB integers | · · · · · · · · · · · · · · · · · · · | | LSB_BIT_STRING | <i>5</i> • F • • • • • • • • • • • • • • • • • | | storage format | C-16 | | LSB_INTEGER | | |-------------------------------------------------|-------| | storage format | | | LSB_UNSIGNED_INTEGER | | | storage format | | | | | | M | | | MAC_COMPLEX | C-9 | | MAC_INTEGER | C-1 | | MAC_REAL | | | MAC_UNSIGNED_INTEGER | | | Management Council | 1-1 | | MAP_PROJECTION_DESC | | | headings | | | map resolution | | | MAXIMUM_SAMPLING_PARAMETER | | | MEDIUM_FORMAT | | | MEDIUM_TYPE | | | minimal labels | | | MINIMUM_SAMPLING_PARAMETER | | | MISSION object | | | definition | B-53 | | MISSION_DESC | 5 | | headings | B-60 | | MISSION_HOST object | D 50 | | definition | B-58 | | MISSION_INFORMATION object | D 50 | | definition | B-39 | | MISSION_OBJECTIVES_SUMMARY | D 60 | | headings | B-00 | | MISSION_REFERENCE_INFORMATION object definition | D 61 | | MISSION_TARGET object | | | definition | R 62 | | most significant byte (MSB) first integers | | | MSB integers | | | and compressed data | 20.20 | | contain no data object definitions | | | MSB BIT STRING | | | storage format | C-15 | | MSB_INTEGER | C-13 | | storage format | C-1 | | MSB_UNSIGNED_INTEGER | | | storage format | C-2 | | 510145 101114t | | | N | | |-----------------------------------|--------------------------| | N/A constant | 17-1 | | NAIF | | | file naming conventions | E-13 | | NAIF Toolkit | A-90 | | directory structure | E-1 | | using | E-12 | | NAME | | | NASA processing levels. | See data processing leve | | native time | | | examples | | | Not Applicable constant | | | NULL constant | | | | | | 0 | | | OBJECT | | | object definitions | | | format | | | URL | | | Object Description Language (ODL) | | | character set | | | comments | | | date and time formats | | | date formats | | | END statement | | | file format | | | identifiers | | | reserved | | | syntax | 12-11 | | implementation | | | date and time | | | implementation notes | | | integer formats | | | language summary | | | lexical elements | | | numeric values | | | Parameter Value Language (PVL) | | | PDS implementation | | | date and time | | | sets | | | symbolic literals | | | PVL guidelines | | | PVL restrictions on archive files | | | real number formats | 12-7 | | revision notes | 12-23 | |--------------------------------------|--------| | version 0 | 12-24 | | version 1 | 12-23 | | sample data label | 12-1 | | sequences | | | sets | | | special characters | 12-12 | | specification | . 12-1 | | statements | 12-12 | | assignment | 12-14 | | GROUP | 12-15 | | OBJECT | 12-15 | | pointer | 12-14 | | symbol strings | 12-11 | | symbolic literals | 12-20 | | text string values | 12-18 | | text strings | 12-10 | | time formats | . 12-9 | | units of measure | 12-17 | | object pointers | . 5-13 | | attached label examples | 5-14 | | formats | . 5-13 | | syntax | . 5-14 | | objects | | | See data object. See catalog objects | | | generic | . 13-1 | | example | . 13-1 | | primitive | . 13-2 | | specific | | | example | . 13-1 | | standard objects | 13-1 | | objects, data | | | SERIES | | | use of spare fields | | | use of spare fields | 4-113 | | SPECTRUM | | | use of spare fields | | | use of spare fields | 4-113 | | bbserving campaign | | | and MISSION_HOST | | | and MISSION_INFORMATION | | | as MISSION | .B-53 | | | | | definition | A-71 | |------------------------------------------|---------------------------------------| | Parameter Value Language (PVL) | | | PC_INTEGER | | | PC_REAL | | | PC_UNSIGNED_INTEGER | | | PDS catalog | | | on-line search | H-1 | | references on-line | H-1 | | PDS objects | See data objects. See catalog objects | | PDS Software Inventory | B-69 | | PDS_USER_ID | B-63 | | PERSONNEL object | | | definition | , | | PERSONNEL_ELECTRONIC_MAIL object | | | definition | B-65 | | PERSONNEL_INFORMATION object | | | definition | B-66 | | physical media formats | | | physical media | | | organization | | | Planetary Science Data Dictionary (PSDD) | | | pointers | | | catalog | | | data | | | in attached labels | | | in detached labels | | | description | | |
include | | | rules for resolving | | | structure pointers | | | to descriptive text | | | use in labels | | | prefix or suffix data | | | in QUBE object | A-80 | | in TABLE object | | | primitive data objects | | | primitive objects | | | ARRAY | A-4 | | BIT_ELEMENT | | | COLLECTION | | | ELEMENT | | | processing level number | | | PRODUCT ID | Λ_1 Δ_90 | | $oldsymbol{Q}$ | | |---------------------------------|---------------------------------------------| | QUBE object | | | and HISTORY object | A-75 | | definition | | | | | | R | | | REAL | C-6 | | RECORD_BYTES | | | record formats | * | | blocking | | | FIXED LENGTH | | | STREAM | | | UNDEFINED | | | VARIABLE_LENGTH | | | VAX counted byte strings | | | RECORD_TYPE | | | reference coordinates | | | body-fixed | | | data elements | · · · · · · · · · · · · · · · · · · · | | planetocentric | | | planetographic | | | ring systems | | | ring systems, data elements | | | reference frames | | | B1950 | | | standard inertial (J2000) | | | REFERENCE_KEY_ID | | | REFERENCE object B | -4, B-5, B-12, B-29, B-44, B-48, B-61, B-77 | | definition | | | reference surface models | 2-5 | | digital image model (DIM) | | | digital terrain model (DTM) | | | references | | | citations | H-1 | | contents | H-2 | | on-line access to PDS cataloged | H-1 | | what to include | B-5 | | what to reference | B-67, H-1 | | relative time | | | REPETITIONS | | | required files | | | examples | | | REQUIRED_STORAGE_BYTES | | | ROOT directory files | 19_9 | 19 | rotation direction | | |--------------------------------------|------------| | of Solar System bodies | 2-2 | | ROTATIONAL_ELEMENT_DESC | | | headings | B-25 | | ROW_BYTES | | | ROW_PREFIX_BYTES | A-65, A-83 | | use | | | ROW_SUFFIX_BYTES | | | use | A-108 | | | | | S | | | safing data | G-1 | | criteria | G-1 | | procedures | | | standards | | | SAMPLE | | | SAMPLE_BITS | | | SAMPLE_DISPLAY_DIRECTION | | | SAMPLE FIRST PIXEL | | | SAMPLE_LAST_PIXEL | | | SAMPLE_TYPE | | | standard values | | | sampling parameter data | | | in SERIES object | A-86 | | SAMPLING_PARAMETER_INTERVAL | | | SAMPLING_PARAMETER_RESOLUTION | | | SAMPLING_PARAMETER_UNIT | | | SAVED data | | | SCALING FACTOR | | | sclk | | | SEQUENCE_NUMBER | | | sequential media | | | SERIES object | | | definition | | | TIME_SERIES | | | SOFTINFO.TXT | | | contents | • | | example | | | software | D-9 | | | 11 2 | | packaging for delivery | | | PDS inventory of tools and libraries | | | SOFTWARE object | | | definition | B-69 | | software directory structure | P 4 | | NAIF | E-1 | | software files | 6-3 | |-------------------------------------------|---------------------------------------| | SOFTWARE subdirectory | | | SOFTWARE_INFORMATION object | | | definition | B-71 | | SOFTWARE_ONLINE object | | | definition | B-72 | | SOFTWARE_PURPOSE object | | | definition | B-73 | | SOURCE_PRODUCT_ID | | | spacecraft clock count (sclk) | | | syntax | | | SPACECRAFT_ID | | | SPACECRAFT_CLOCK_START_COUNT | | | SPACECRAFT_CLOCK_STOP_COUNT | • | | SPARE bytes | | | spare fields | | | use in TABLE, SPECTRUM and SERIES objects | A-113 | | SPECTRUM object | | | definition | · · · · · · · · · · · · · · · · · · · | | SPICE kernels | 11 07 | | labelling | A-90 | | SPICE system | | | kernel file extensions | A-90 | | SPICE_KERNEL object | 11 )0 | | definition | Δ_90 | | SRC directory | | | in NAIF distribution | F-4 | | Standard Formatted Data Unit (SFDU) | | | AMMOS usage | | | definition | | | examples | 10-1 | | FIXED_LENGTH file | 16.9 | | STREAM file | | | UNDEFINED file | | | VARIABLE_LENGTH file | | | exceptions | | | I class | | | | • | | K class | | | usage in PDS productsversions | | | | | | Z class | , | | standards identifier data elements | | | START_BYTE | | | START_TIME | • | | STOP_TIME | | | storage formats | | | binary integers | 3-4 | |--------------------------------------|-------| | STREAM | | | STRUCTURE pointer | A-98 | | STUFFIT utility | 11-3 | | SUN_COMPLEX | | | SUN_INTEGER | | | SUN_REAL | | | SUN_UNSIGNED_INTEGER | | | Syquest disks | | | delivery medium | 11-1 | | Systeme Internationale d'Unites (SI) | | | T | | | TABLE object | | | and CONTAINER | | | ASCII field delimiters | | | ASCII tables | | | binary tables | | | definition | | | INDEX_TABLE | | | more than one in a single file | | | PALETTE | | | SERIES object | | | spare bytes | | | SPARE bytes | | | SPECTRUM object | | | stored with IMAGE object | | | STRUCTURE pointer | | | variations | A-100 | | tables | | | multiple tables in single file | | | tape volumes | | | tar utility | | | target | | | acronyms | 6-5 | | named features | | | TARGET object | | | definition | B-74 | | TARGET_INFORMATION object | D 57 | | definition | B-7/6 | | TARGET_NAME | | | acronym list | | | TARGET_REFERENCE_INFORMATION object | | | definition | | | TEXT | 9-2 | | text | | |----------------------------------|-----------------| | plain text formatting | A-114 | | TEXT object | 9-2 | | definition | | | time format | | | conventional | | | native | 7-3 | | PDS standard time format | 7-3 | | precision | | | syntax | | | time tags | | | format | 2-1 | | two's complement. | | | | | | U | | | | 20.2 | | UNCOMPRESSED_FILE | | | UNCOMPRESSED_FILE_NAME | | | UNDEFINED | | | units of measure | | | default units | | | SI prefixes | | | SI units | | | supplementary units | | | symbols | | | Universal Time Coordinated (UTC) | See time format | | date/time formats, use in | | | UTC, use of | | | in labels and catalog files | 7-3 | | UNK constant | | | Unknown constant | 17-1 | | UNSIGNED_INTEGER | C-2 | | | | | V | | | VARIABLE LENGTH | 15_2 | | VAX_BIT_STRING | | | VAX_COMPLEX | , C-10 | | storage format | C 15 | | | | | VAX_DOUBLE | | | VAX_INTEGER | C-3 | | VAX_REAL | C 10 | | storage format | | | VAX_UNSIGNED_INTEGER | | | VAXG_COMPLEX | C-15 | | VAXG REAL | | | version number 6-9 VICAR headers A-52 VOLDESC.CAT 19-8, 19-18, A-12, A-117 VOLDESC.SFD 19-8 VOLINFO.TXT 19-12, 19-13, A-114 VOLUME 8-4, 19-8 volume 19-2 definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set definition definition 19-1 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | VOLDESC.CAT 19-8, 19-18, A-12, A-117 VOLDESC.SFD 19-8 VOLINFO.TXT 19-12, 19-13, A-114 VOLUME 8-4, 19-8 volume 19-2 definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | VOLDESC.SFD 19-8 VOLINFO.TXT 19-12, 19-13, A-114 VOLUME 8-4, 19-8 volume 19-2 definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | VOLINFO.TXT 19-12, 19-13, A-114 VOLUME 8-4, 19-8 volume 19-2 definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | VOLUME | | VOLUME | | ancillary volumes 19-2 definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set | | definition 19-1 IDs 19-17 exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set | | exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | exceptions 19-19 logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set 19-1 | | logical volume naming 19-19 names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set | | names 19-17 volume index 19-11 VOLUME object A-12, A-27, A-29, A-31, A-38, A-120 definition A-116 volume organization and naming 19-1 volume set | | volume index | | VOLUME object | | definition | | volume organization and naming | | volume set | | | | | | IDs | | names | | organization | | many data sets, many volumes | | many data sets, many volumes | | many data sets, one volume | | one data set, many volumes | | one data set, many volumes | | recommendations | | types | | VOLUME FORMAT | | VOLUME ID | | <b>=</b> | | VOLUME_SET_ID | | VOLUME_VERSION_ID | | volumes, logical | | | | $oldsymbol{W}$ | | Waiver (compliance) | | WORM disk | | delivery medium | | denvery medium | | 77 | | $oldsymbol{Z}$ | | Zip compression | | Zip disks | | delivery medium | 11-3 | |-----------------|--------| | ZIPINFO.TXT | , 20-4 |